

Pflugerville Middle School Resource Directory 2007-2008 PISD

Pflugerville Middle School Resource Directory PISD 2007-2008

Provided by the Counseling Department of
Pflugerville Middle School
Pflugerville, Texas

Pflugerville Middle School Resource Directory PISD 2007-2008

<u>Purpose:</u> The purpose of the Pflugerville Middle School Directory is to provide a starting resource for parents, teachers, and counselors in finding community assistance in times of need.

Campus Contacts

Campus Principal (512) 594-2010

Mary Kimmins apflugervilleisd.net

Assistant Principal (512) 594-2017

Robert Stell robert.stell@pflugervilleisd.net

Assistant Principal (512) 594-2016

Aubrey Johnson aubrey.johnson@pflugervilleisd.net

6th Grade Counselor (512) 594-2026

Sarah Mullin sarah.mullin@pflugervilleisd.net

7th Grade Counselor (512) 594-2028

Julia Engelmann julia.engelmann@pflugervilleisd.net

8th Grade Counselor (512) 594-2027

Yolanda Turner yolanda.turner@pflugervilleisd.net

Campus Social Worker (512) 594-0539

Ana Bowie ana.bowie@pflugervilleisd.net

Campus Nurse (512) 594-2035

Wendy Mackey wendy.mackey pflugervilleisd.net

School Resource Officer (512) 594-2040

Abby Chapman pmssro@pflugervilleisd.net

School Psychologist (512) 594-2059

Leah Cook leah.cook@pflugervilleisd.net

Speech Therapist (512) 594-2058

Jennifer Perks jennifer.perks@pflugervilleisd.net

Table of Contents

Crisis Intervention	6
Mental Health and Counseling Agencies	8
Support Groups	12
Pflugerville Therapists	17
Psychologists	19
Psychiatrists	21
National and Local/State Hotlines	23
Community Services	25
Tips and Suggestions	.30
Credits Page	40

Crisis Intervention

Bluebonnet Trails Community Mental Health and Mental Retardation Center

1008 Georgetown St. Round Rock, TX 78664

(512) 244-8377 After 5 PM: 800-841-1255

Mental Health Crisis, Medication Monitoring (Psychiatrist on Staff)

CAPE Team (Children and Adolescents Psychiatric Emergency)

Austin/Travis County MHMR Center

56 East Avenue Austin, TX 78701

(512) 804-3000

Intervention Services Unlimited

P.O. Box 662 Round Rock, TX 78680

(512) 763-0478 Fax: (512) 868-6812

Assessments, Crisis Intervention, Healthy Families Program

Sandstone Health Care

8820 Business Park, #400 Austin, TX 78759

(512) 346-9800 Fax: (512) 346-9840

Substance Abuse Services

Williamson County Crisis Center

211 Commerce Blvd., #103 Round Rock, TX 78664 (512) 255-1212

http://www.wccc.info

Adult and child victims of violent crime, domestic violence, and sexual assault.

Mental Health And Counseling Agencies

Austin-Travis County Mental Health and Mental Retardation Child and Family Services

1430 Collier Street Austin, TX 78704

(512) 447-4141 Crisis Line: (512) 454-3521 or (512) 472-4357

http://www.atcmhmr.com (under "services" link)

Provides quality mental health services to children, adolescents, and their families who reside in Travis County and those who are eligible for assistance.

Austin Child Guidance Center

810 W. 45th Street Austin, TX 78751

(512) 451-2242 Fax: (512) 454-9204

http://www.austinchildguidance.org

Provides mental health evaluation and counseling services

to youth under 18 who are experiencing emotional, behavioral, or social problems and their families.

Austin Center for Attitudinal Healing

P.O. Box 5900 Austin, TX 78763

(512) 327-1961

Provides unconditional emotional and spiritual support to anyone dealing with illness, grief, loss, or effects of crime and violence.

Bluebonnet Trails Community MHMR

Center, Williamson County

Mental Health Services for Children

1009 North Georgetown Street Round Rock, TX 78664

(512) 244-8377 Fax: (512) 244-8417 After hours, weekends, and holidays: (800) 841-1255

Mental health services for children and adolescents

Capital Area Mental Health Center

1106 Clayton Lane, Suite 105-W Austin, TX 78723 (512) 302-1000 Fax: (512) 302-0850

http://www.camhc.org

Provides low cost psychological counseling services to the Central Texas community. Services address depression, anxiety, bipolar, family violence, marital and relationship issues, and social isolation.

Center for Child Protection

1110 East 32nd Street Austin, TX 78722 (512) 472-1164 Fax: (512) 472-1167

http://www.centerforchildprotection.org

Provides therapy, medical, and therapeutic services for children and families in abusive situations, as well as offers assistance in counseling.

The Children's Partnership

P.O. Box 1748 Austin, TX 78767 (512) 854-4596

Princess.Katana@co.travis.tx.us

http://www.childrenspartnership.com

Meets the needs of children and youth with serious emotional disturbances in Travis County by creating a collaborative system of care comprised of community partners.

Choices Children and Adult Counseling Services

Dr. Tina Nunnellee Pflugerville, TX 78691

(512) 535-5673

email: tina@ccaacs.com

Children and Adult Counseling

City of Pflugerville Victim Services

1611 E. Pfenning Lane P.O. Box 679 Pflugerville, TX 78691 (512) 670-5701 Fax: (512) 670-5501

jallen@cityofpflugerville.com

http://www.cityofplugerville.com/index.asp? NID=344

Services include on-scene crisis intervention and group therapy.

For the Love of Christi, Inc.

2306 Hancock Drive Austin, TX 78756

(512) 467-2600 Fax: (512) 467-2405

http://www.forlovechristi.org

Provides support for those who are adjusting to life after the death of a loved one. Provides monthly grief support groups for adults, children (5-12), and teens (13-17).

Hospice Austin

4107 Spicewood Springs Road, Suite 100 Austin, TX 78759 (512) 342-4700 Fax: (512) 795-9053

email: info@hospiceaustin.org

http://www.hospiceaustin.org

Provides individual, group, and family bereavement and grief support. Camp Brave Heart is a summer camp for children who are grieving.

Intervention Services

605 E. University Avenue Georgetown, TX 78626 (512) 763-0478

http://www.interventionservices.org

Provides school and community based mental health services for the Central Texas region, Including crisis intervention, individual and group counseling, and training for counselors and educators.

Lifeworks Kids Exchange

8913 Collinfield Drive Austin, TX 78758 (512) 324-6888

http://www.kids-exchange.org

Assists in strengthening family relationships through visitation exchange and support services by providing a child focused environment for families in transition.

Lifeworks Youth Crisis Hotline

(512) 735-2400

Operates the only walk-in emergency shelter for youth in Travis County. Shelter provides runaways and homeless youth (including teen parents), ages 10-19, a secure place to sleep, food, clothing, and case management to coordinate family reunification, medical care, transportation, educational services, tutoring, and counseling.

Starry Program

1300 N. Mays Round Rock, TX 78664

(512) 388-8290

http://www.starryonline.org

Supports children, youth, and parents in crisis through services that protect, educate, and promote strong families. Offers counseling, emergency shelter care, and foster care.

Travis County Counseling and Education Services

Service Center 5501 Airport Blvd., #102 Austin, TX 78751 (512) 854-9540

Intake and Assessment 1101 Nueces Austin, TX 78701 (512) 854-9540

Provides assessment and rehabilitation programs for adults and juveniles referred by various criminal justice affiliates.

Wonders and Worries

1715 East Sixth St. Suite 100 Austin, TX 78746 (512) 329-5767

http://www.wondersandworries.org

Provides psychological support for children, youth, and families coping with chronic or life-threatening illnesses.

Group and individual counseling and bereavement support.

Support Groups

Alcoholics Anonymous

6606 N. Lamar Blvd. Austin, TX 78704 (512) 453-9300

www.alcoholics-anonymous.org

Substance abuse and chemical dependency recovery information.

AVANCE Austin

2800 S IH-35 #160 Austin, TX 78704 (512) 326-9335

http://www.avance-austin.org

Building stronger children, parents, families, and communities through program supporting at-risk families in Latino Communities.

Candlelighters Childhood Cancer Foundation

1121 E. 7th Street Austin, TX 78702 (512) 454-3743

http://www.harvestclassic.org/candlelighters/candlelighters.html

http://www.abcaus.org/Candlelighters.asp

Psychological support and service for children with cancer and similar blood disorders and their

Citywide Parenting Series

(512) 478-5725 ext. 215

http://www.familyconnectionsonline.org

The Citywide Parenting Series is a listing of parent education classes offered in Travis County.

Codependents Anonymous

(512) 234-0884

For people struggling to maintain functional relationships.

Divorce Recovery and Family Resource Center

(512) 502-1882

Support group for families of divorce and step-family situations.

Down Syndrome Association of Central Texas

Mailing address:

3710 Cedar Street, Box 3 Austin, TX 78705 (512) 323-0808 Fax: (512) 451-3110

http://www.dsact.com/Calendar.html

Families of Incarcerated Loved Ones (FILO)

(512) 443-0716

Support group for family members of incarcerated loved ones.

Hospice Austin

4107 Spicewood Springs Road, Suite 100 Austin, TX 78759

> (512) 342-4700 1-800-445-3261 Fax: (512) 795-9053

http://www.hospiceaustin.org

Support group for grieving parents and children.

KODA Travis County Services for the Deaf

(512) 854-9205 TTY (512) 854-9210

Support for parents with hearing impairments.

La Leche League

Call Shannon: (512) 673-3431

http://www.lllaustin.org/

Provides information, support, and encouragement to women who wish to breastfeed their babies.

Latina Mami

(512) 494-7758

Support program for mothers and expectant mothers of Latino descent.

Men and Fathers Resource Center

The Center offers the following services and organizations:

LoneStar Fatherhood Initiative DNA for Dads The Father's Connection Men/Fathers Help Line

807 Brazos St., Suite 315 Austin, TX 78701 (512) 472-3237

Milagros Children's Heart Support Group

(512) 324-8028

http://milagrosaustin.com/

Support group for families of children with heart disease.

Mothers of Multiples

(512) 703-6174

http://www.austinmoms.org

Provides families of multiples the opportunity for support and social interaction and to share with others their interests, concerns, and needs.

Narcotics Anonymous

603 W. 13th Street, Suite 1-A-284 Austin, TX 78701

(512) 480-0004

www.na.org

Recovery for drug addiction

Northwest Counseling & Wellness Center

12335 Hymeadow Drive, Suite 400 Austin, TX 78750

(512) 250-9355

Outpatient substance abuse treatment.

Overeaters Anonymous

P.O. Box 4116 Austin, TX 78765 (512) 327-2802

http://www.main.org/hotig

Support for compulsive eaters.

Parents Without Partners

(512) 560-6822

http://www.geocities.com/pwpaustin93/ parentswithoutpartnersaustin

Provides single parents and their children with an opportunity for enhancing personal growth, self-confidence, and sensitivity toward others by offering support, friendship, and the exchange of parenting techniques.

Parents, Families, and Friends of Gays and Lesbians (PFLAG)

(512) 302-3524

http://www.pflag-austin.org/

Support for parents, families, and friends of Gay and Lesbian individuals

Texas Advocate for Special Needs Kids (TASK)

(512) 336-0897

Advocacy Inc, legal rights assistance for people with disabilities.

Tough Love, Inc.

2601 Exposition Austin, TX

(512) 479-9334 (Answered 24 hours)

Offers solutions for parents whose children display unacceptable behaviors. Meetings are every Thursday at 7:00pm.

One time \$30 fee + \$5 each meeting.

No childcare.

Wonders and Worries

1715 East Sixth St. Suite 100 Austin, TX 78746 (512) 329-5767

http://www.wondersandworries.org

Provides psychological support for children, youth, and families coping with chronic or life-threatening illnesses.

Group and individual counseling and bereavement support.

Pflugerville Therapists

Joey Achacoso, PhD, LPC

203 W. Main Street, Suite A
Pflugerville, TX 78660
(512) 576-2597
Fax: (512) 451-9934
drjoey@yahoo.com

Specializes in play therapy.

Lynn A. Freeman, LPC

1202 FM 685, Suite C2 Pflugerville, TX 78660 (512) 989-1152

Specializes in marriage and family counseling.

Lisa Caramanica, MA, LPC

15901 Central Commerce Drive, Suite 404 Pflugerville, TX 78660 (512) 922-9515

General counseling, child, family, individual counseling, social service and Welfare, business consulting services, psychotherapy, mental health services.

Nichole Hart, MA, LPC

15901 Central Commerce Drive, Suite 404 Pflugerville, TX 78660 (512) 431-4558 nicholehart06@yahoo.com

Licensed Professional Counselor engaged in private practice.

Psychologists

Austin Child Guidance Center

810 W. 45th Street Austin, TX 78751

(512) 451-2242 Fax: (512) 454-9204

http://www.austinchildguidance.org

Provides mental health evaluation and counseling services to youth under 18 years of age who are experiencing emotional, behavioral, or social problems and their families. Individual, group, and family counseling.

Austin Family Center

Kathy A. Sheley, PhD

1011 W. 31st St (31st and Lamar) Austin, TX

(512) 451-4665

Individuals, children, adolescents, depression, anxiety

Judith Zamorsky

4310 Medical Parkway, Suite 101 Austin, TX 78756

(512) 306-9522

email: judithzamorsky@sbcglobal.net

webpage: http://www.judithzamorsky.com

She accepts Medicaid, Medicare, and other major insurances. She offers individual therapy for: (children, adolescents, and adults) Assessments of learning disabilities, ADH, emotional/mental health issues, and Developmental disabilities.

Psychiatrists

Austin Travis County Mental Health & Mental Retardation Center Psychiatric Emergency Services Division

56 East Avenue Austin, TX 78701

(512) 454-3521 Or (512) 472-HELP [4357]

Adults, adolescents, and children experiencing emergent or psychiatric mental health problems And in need of immediate evaluation services. Crisis intervention, individual crisis counseling, Individual and family crisis rehabilitative skills training, screening, and referrals to appropriate Community resources and/or services. Available 24 hrs a day, all year around. Walk-ins accepted.

Austin Psychiatric Consultants

1500 W. 38th Street Suite #53 (512) 377-2500

http://www.austintheraphy.net

Austin Psychiatric Consultants is a multidisciplinary mental health office. Psychologists and therapists work with all ages, from young children to seniors. Services include individual, couples, family, and group therapy, psychological assessment, and medication management.

The Bluebonnet Trails Community Mental Health and Mental Retardation Center

1009 North Georgetown Street Round Rock, TX

(512) 244-8377 Fax: (512) 244-8417 After hours, weekends, and holidays: (800) 841-1255

Mental Health Services for children and adolescents.

The Oaks Treatment Center

1407 W. Stassney Lane Austin, TX 78745

> (512) 464-0200 1-800-843-6257

The Oaks Treatment Center is a residential facility offering innovative treatment for adolescents with a complex array of behavioral, emotional or developmental problems.

National & State/Local Hotlines

National Hotlines

National Domestic Violence Hotline: (800) 333-7233

National Child Abuse Hotline: (800) 4-A-CHILD (1-800-422-4453)

National Youth Crisis Hotline: (800) HIT-HOME (1-800-448-4663)

National Runaway Switchboard: (800) 621-4000

Suicide Hotline: 1-800-SUICIDE (1-800-784-2433)

Substance Abuse Referral Service: (800) 662-HELP (1-800-662-4357)

State and Local Hotlines

Capital Area Mental Health (512) 328-1000

Center for Child Protection (512) 472-1164

Dispute Resolution Center (512) 371-0033

Mental Health Mental Retardation

Crisis Hotline (512) 472-HELP (4357)

Safe Place (512) 267-SAFE (7233)

Texas Abuse Hotline/Child &

Elderly Protective Services 1-800-252-5400

Victims Services Travis County

Sheriff Department Phone 211

YWCA Women's Counseling and

Resource Center (512) 326-1222

Community Services

(Food Pantries, Shelters)

Capital Area Food Bank of Texas

8201 S. Congress Ave. Austin, TX 78745

(512) 282-2111 (800) 786-2616 Fax: (512) 282-6606

www.austinfoodbank.org

The Caring Place

2001 Railroad St. Georgetown, TX 78627

(512) 869-4735

Monday-Friday 9am-4pm Saturday 9am-noon

First United Methodist Church

P.O. Box 560 Pflugerville, TX 78660 (512) 251-2575 voicemail Fax: (512) 989-2536

email: fumc@sbcglobal.net

www.pflame.org/index.html

Lions Club, District 2-S3

500 N. Railroad Pflugerville, TX 78660

(512) 251-5466

North Rural Community Center (Division of Travis Country Health and Human Services Dept.)

15822 Foothills Farms Drive Pflugerville, TX 78660

(512) 251-4168

Emergency Assistance: food or food vouchers, transportation, rent, utilities, gas, clothing, and prescription.

Round Rock Area Serving Center (Social Services and Food Pantry)

1099 E. Main St. Round Rock, TX 78664

(512) 244-2431 Fax: (512) 255-0913

email: infor@servingcenter.org www.servingcenter.org

The Safe Place

P.O. Box 19454 Austin, TX 78760

(512) 267-SAFE (24 hr hotline)

email: info@austin-SafePlace.org

Saint Elizabeth

1520 Railroad Ave. Pflugerville, TX 78660

(512) 251-9838

Monday 6 pm-7pm Thursday 9 am-noon

The Store House

1202 FM 685 Pflugerville, TX 78660

(512) 989-9989

Monday-Saturday: 10 am-2pm

Texas Homeless Network

200 E. 8th Street Austin, TX 78701

(512) 482-8270

Williamson County Crisis Center

211 Commerce Blvd. #103 Round Rock, TX 78735

(512) 255-1212

Hotline: 1 800 460-SAFE

Pregnancy Services

Agape Pregnancy Resource Center

104 E. Main Ave. Round Rock, TX 78664

(512) 248-8200

email: info@agapeprc.org

www.agapeprc.org

Hope Pregnancy Center

103 Jim Gage Lane Hutto, TX 78634

(512) 846-1902

www.hpcofhutto.org

Austin Pregnancy	Resource Center	(512)	476-7774
1 10050111 1 1 0 71100110		(-	, ., . , , , .

Life Care Pregnancy Services 1-800-395-4357 or 347-0055

Marywood Maternity Hotline 1-800-251-5433

Austin Reproductive Services (512) 458-8274

Local Planned Parenthood (512) 251-7844

Suggestions & Tips

- -Study Skills
- -Note-Taking Skills
- -Test-Taking Skills
- -Time-Management Skills
- -Stress-Management Skills
- -Anger-Management Skills
- -Alternatives to Fighting
- -Self-Esteem
- -Helpful Articles

Study Skills

- 1. Set aside a specific time and place to complete homework.
- 2. Have all study materials easily accessible.
- 3. Review textbook and notes.
- 4. Read textbook on schedule.

- a. Find answers by reading.
- b. Find answers by asking in class.
- c. Find answers by asking the teacher after class.
- 6. Summarize ideas from the reading and notes.

Taken from Page 115 of *The School Counselor's Book of Lists* by Dorothy J. Blum, Ed.D.

Note-Taking Skills

- 1. Underline or highlight the main ideas and key concepts.
- 2. Write the main ideas and key concepts that the teacher emphasizes.
- 3. Write the explanations.
- 4. Write summaries of the class discussions.

Test-Taking Skills

- 1. Listen to directions for the test.
- 2. Ask questions before the test.
- 3. Work all examples and take examples seriously.
- 4. Scan the test:
 - a. Look over the entire test before answering questions.
 - b. Work all easy items first.
- 5. Read each item and question carefully.
- 6. Read all directions carefully.
- 7. Pay attention to key terms.
- 8. Work carefully and take your time.

- 10. Guess between two answers if all but two answers of a multi-choice item can be deleted.
- 11. Try to answer every question.
- 12. Break down difficult questions into sequential steps.
- 13. Re-read all questions and check all answers.

Time-Management Skills

1. Establish goals and priorities:

- a. Work consistently on long-term goals.
- b. Estimate time required for each priority task.
- c. Divide long-term assignment into parts or steps.
- d. Write steps and dates for completion of each step.

2. Establish regular patterns of study:

- a. Set routine.
- b. Complete all reading assignments on time.

3. Review frequently:

- a. Review assignments including reading assignments.
- b. Review teacher's directions to complete assignments.
- c. Review notes before class.
- d. Review notes after class.
- e. Review study guides and study aids.

Stress-Management Skills

- 1. Attempt to resolve problem rather than ignore it.
- 2. Change ways of thinking about problem.
- 3. Use problem-solving skills:
 - a. Identify the problem.
 - b. Come up with alternatives.
 - c. Consider consequences of each alternative.
 - d. Choose one alternative or solution.
 - e. Put solution into practice.
 - f. Evaluate the effectiveness of the solution.
- 4. Use decision-making skills.
- 5. Seek adult help and support.

6. Discuss the problem with a caring adult.

Anger-Management Skills

- 1. Identify personal signs of anger.
- 2. Take responsibility for own anger and consequences.
- 3. Make a commitment to change.
- 4. Identify alternative behaviors to showing poor impulse control.
- 5. Practice alternative behaviors.
- 6. Practice healthy expressions of anger.
- 7. Accept suggestions to improve anger control.
- 8. Continue to improve controlling anger.
- 9. Heal relationships damaged because of poor anger control.
- 10. Learn alternatives to fighting.

Alternatives to Fighting

- 1. Think about why you are angry.
- 2. Think of ways to vent your anger without fighting or making threats.
- 3. Decide what you want to happen in the long run.
- 4. Take the action to avoid a fight.

Self-Esteem (Positive sense of self-worth and competence)

- 1. Have realistic expectations for children.
- 2. Have reasonable limits and consistency of consequences.
- 3. Give positive feedback when warranted.
- 4. Be respectful when listening to children.
- 5. Give acceptance and positive attention.
- 6. Be a good role model.
- 7. Show appreciation for uniqueness of each child.
- 8. Have expectations for self-discipline and self-competence.
- 9. Recognize child capabilities.
- 10. Encourage expression of ideas and perceptions.

Taken from Pages 205 and 207 of *The School Counselor's Book of Lists* by Dorothy J. Blum, Ed.D.

Reading Tips for Children with Dyslexia

from an article written by Renee Kirchner Education. COM, October 26, 2007 www.education.com/magazine/article/Reading Tips Dyslexia

Some Possible Signs of Dyslexia

Difficulty reading, writing, comprehending, and spelling Difficulty deciphering differences in letter sounds May reverse letters in a word or words in a sentence

How to Help Dyslexic Children at Home

Get them reading

Let them choose the reading material

Have them practice reading aloud, as well as to themselves.

Read together as a family

Hi Lo Books

Books of high interest and low reading level made specifically for dyslexics

Check <u>www.HighNoonBooks.com</u> for a recommended publisher of Hi Lo books

Audio Books

Children can follow along in the book with a tape, CD, or DVD.

Homework Tips for Children with ADHD

From an article by Lynn Moore Education. COM, October 4, 2007 www.education.com/magazine/article/ADHD Homework/

- 1. Communicate with the child, family members, and teachers to establish school homework expectations, homework procedures and schedule at home, and student's study strengths
- 2. Plan a study time each night for homework constants i.e. tests, quizzes, and/or assignments that are given every week. This will be less stressful than cramming the night before.
- 3. Choose a special work place that is quiet and away from distractions. Make it inviting but not too comfortable to eliminate temptation to play or sleep.
- 4. Make sure to have all needed materials on hand, such as textbooks, pens, paper, pencils, erasers, etc.
- 5. Check that the completed homework makes it to the school bag to be turned in at school. Also, check for graded work brought home.
- 6. Allow breaks during study time to avoid mental exhaustion.
- 7. Celebrate effort, achievements, and good grades.

Finding Quality Time

From an article by Patricia Smith Education. COM, Sept. 11, 2007 www.education.com/magazine/article/Ed Single Parenthood/

Below are some ideas to help single parents find more free time to spend their kids.

- 1. Set aside a day or evening each week to take care of household chores and errands.
- 2. Buy groceries in bulk to eliminate the need to constantly run to the store.
- 3. Develop a bill paying system that will allow a more efficient, quicker way to pay bills each month.
- 4. Prioritize tasks and commitments. Don't feel guilty about choosing to spend time with your child over other lesser commitments.
- 5. Have the child (children) help out in household tasks and chores. This lessens the load for you and provides another opportunity to spend time together.

Credits

- Blum, Dorothy J. The School Counselor's Book of Lists. San Francisco: Jossey-Bass, 1998.
- Kirchner, Renee. "Reading Tips for Children with Dyslexia." 26 Oct. 2007. <u>Education. COM.</u> 15 Nov. 2007. www.education.com/magazine/article/Reading Tips Dyslexia>.
- Moore, Lynn. "Homework Tips for Children with ADHD." 4 Oct. 2007. <u>Education. COM.</u> 15 Nov. 2007. www.education.com/magazine/article/ADHD Homework/>
- Smith, Patricia. "Finding Quality Time." 11 Sept. 2007. <u>Education. COM.</u> 15 Nov. 2007. www.education.com/magazine/article/Ed_Single_Parenthood/