

ED 06

57 876

1 OF 1
ED
067 876

MICROCOPY RESOLUTION TEST CHART

NATIONAL BUREAU OF STANDARDS-1963-A

DOCUMENT RESUME

ED 067 876

EM 010 360

AUTHOR McCausland, Leigh; Rockbottom, Gwendolyn
TITLE A Guide to Alternative Education In the Bay Area.
Second Edition.
INSTITUTION Bay Area Center for Alternative Education, San
Francisco, Calif.
PUB DATE Sep 72
NOTE 73p.
AVAILABLE FROM Bay Area Center for Alternative Education, 1385
Seventh Avenue, San Francisco, California 94122
(\$1.00)

EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Alternative Schools; Counseling Services;
*Directories; Elementary Education; Elementary
Schools; Experimental Schools; Guidance Services;
High School Curriculum; High Schools; Junior High
Schools; Nursery Schools; Preschool Programs
IDENTIFIERS *Free Schools; San Francisco

ABSTRACT

More than 150 schools that offer alternatives to traditional education in San Francisco and the Bay Area are listed in this 60-page catalog. Each entry lists the name, address, phone number and name of the director of each school. Many entries include a 20-200 word description of the school's philosophy, cost, student teacher ratio, total registration and the like. Pre-schools, nursery schools, day care centers, elementary schools and junior and senior high schools are listed. The catalog includes a list of sources for more information about educational alternatives in the U.S. (MG)

FILMED FROM BEST AVAILABLE COPY

ED 067876

360

EMO 10

ORPHEUS PUBLICATIONS
sponsored by
Bay Area Center for Alternative Education
1385 Seventh Avenue
San Francisco, Ca 94122
(415) 665-2423

A Guide to
ALTERNATIVE

W 010 360

A Guide To **ALTERNATIVE EDUCATION** *In the Bay Area*

076 010 360

TIONS

for Alternative Education
 enue
 Ca 04'22

ERIC
 Full Text Provided by ERIC

ED 067876

EM 010 360

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

A Guide to
ALTERNATIVE

Do you know what
When you are re
learning through
there is no one
learn from. Th
you--a dead lea
a smell, a tear
poor, those who
of a woman, the
You learn from
there is no gui
no guru. Life
and you are in
learning.

ORPHEUS
spc
Bay Area Center
1385 S
San Fran
(415

Second edition

A Guide To

ALTERNATIVE EDUCATION

In the Bay Area

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

Do you know what it means to learn? When you are really learning you are learning throughout your life and there is no one special teacher to learn from. Then everything teaches you--a dead leaf, a bird in flight, a smell, a tear, the rich and the poor, those who are crying, the smile of a woman, the haughtiness of a man. You learn from everything, therefore there is no guide, no philosopher, no guru. Life itself is your teacher, and you are in a state of constant learning.

--J. Krishnamurti

ORPHEUS PUBLICATIONS
sponsored by
Bay Area Center for Alternative Education
1385 Seventh Avenue
San Francisco, Ca 94122
(415) 665-2423

About this Booklet

This booklet is designed primarily as an aid to parents seeking existing alternatives in education. Although limited to the Bay Area, it presents a developing scene that without a doubt is the direction education will take in the coming years. This booklet is an excursion into the bare core of educational experiments, from the most bizarre to the more mellow, classical alternative schools like Montessori and Summerhill. It should greatly benefit parents, students, prospective teachers, and schools in keeping track of the alternative education movement and the ever changing choices available.

Since the publication of the first edition of this booklet, alternative education has become an essential part of our culture. Though there are no dramatic signs of radical change in education, it is possible to see that the educational establishment is finally beginning to question the very basics of the so-called "public school system." (Note the challenge to the economic modus operandi of the public schools in the Serrano decision and, less important but of interest, the experiment in Alum Rock, California, of a Voucher Plan that gives a bigger voice to parents and students in the running of the public schools.)

So, we believe that our Guide is an urgent necessity for finding out what is happening. The creative energy of radical teachers and the anguish of parents and students are offering an excellent climate for successful alternatives. Many of the schools listed are new, enthusiastic, and full of stamina. We know that a new approach to education in an integral, humanistic way will come about as Ivan Illich, Jenks and Paul Goodman point out--only by a total transformation of our society.

San Francisco

Preschool

-ALTERNATIVE DAY CARE
4067 24th Street
San Francisco, Ca 941
(415) 826-1723 days
863-4498 evenin
David Cellitti, Nancy

3 1/2-5 1/2 yrs. Open
to 6 p.m. with a maxim
Take trips everyday a

-CHILD CARE
160 1/2 20th Avenue
San Francisco, Ca 941
(415) 386-7009
Elizabeth Hantman

4-6 yrs. Arts and cra

-CHILD CARE CREATIVE PI
1657 12th Avenue
San Francisco, Ca 9412
(415) 564-4228
Cindy Poore

2-4 yrs. Monday-Frida
Arts and crafts, swim
play. Maximum enrollm

-COOKIE MONSTER SCHOOL
317 Judah Street
San Francisco, Ca 9412
(415) 664-2033
Gary Barton

4-6 yrs. Operates Monda
p.m. Small groups of f
per day travel around t
environment as a learni
enrollment of twelve.

San Francisco

Preschool

-ALTERNATIVE DAY CARE

4067 24th Street
San Francisco, Ca 94132
(415) 826-1723 days
863-4498 evenings
David Cellitti, Nancy O'Rourke

3 1/2-5 1/2 yrs. Open Monday-Friday 9 a.m.
to 6 p.m. with a maximum enrollment of six.
Take trips everyday around San Francisco.

-CHILD CARE

160 1/2 20th Avenue
San Francisco, Ca 94121
(415) 386-7009
Elizabeth Hantman

4-6 yrs. Arts and crafts, yard, field trips.

-CHILD CARE CREATIVE PLAY

1657 12th Avenue
San Francisco, Ca 94122
(415) 564-4228
Cindy Poore

2-4 yrs. Monday-Friday 7:30 a.m. to 5:30 p.m.
Arts and crafts, swimming pool, creative yard
play. Maximum enrollment of four.

-COOKIE MONSTER SCHOOL

317 Judah Street
San Francisco, Ca 94122
(415) 664-2033
Gary Barton

4-6 yrs. Operates Monday-Friday 7 a.m. to 6
p.m. Small groups of four to six children
per day travel around the Bay Area using the
environment as a learning process. Maximum
enrollment of twelve.

-CREATIVE AND LOVING CHILD CARE

967 Frederick
San Francisco, Ca 94117
(415) 566-4315
Deborah Jackel

2-6 yrs. Open Monday-Friday 7:30 a.m. to
5 p.m. Arts and crafts and outdoor trips.
Enrollment is open.

-CROSS CULTURAL FAMILY CENTER NURSERY SCHOOL

1187 Franklin Street
San Francisco, Ca 94109
(415) 776-4257

-COON MAROON CHILD CARE

137 Caselli
San Francisco, Ca 94114
Maria Sause, David Spector

2-5 yrs. Open Monday-Friday 8 a.m. to 6 p.m.
Trips everyday. Will pick up and deliver
child. Maximum enrollment of ten.

-HAIGHT ASHBURY CHILDREN'S CENTER

1101 Masonic Avenue
San Francisco, Ca 94117
(415) 431-3385
Jeffery Devers, Jr.

Non-profit, H.E.W. sponsored, 1 1/2-7 yrs.
Based on British Infancy and Summerhill--
controlled free environment where the chil-
dren have a choice of activities in learning
experiences. Fifty-three children are en-
rolled, ten between the ages of 5 1/2 and 7.
There are three classes with a ratio of five
children to each instructor. Classes are
held in the classroom, outdoors, and on field
trips. School is open year round. There is
no tuition, but enrollment is limited to past,
present, and potential welfare recipients.
There are no openings at present. They will
send information on request.

-LAD-N-LASSIE

593 Fourth Avenue
San Francisco, Ca 94111
(415) 221-0343

Parent participatory P

-LAKE MERCED PLAY SCHOOL

89 Belle Avenue
San Francisco, Ca 94132
(415) 992-8697
Joanne Rankin, Members

Non-profit, cooperative
individualize growth e
context of a free-flow
planned around the nee
materials are innovati
activities such as typ
are available). The m
children learn and coo
naturally. Twenty-fiv
morning sessions with
to five children. The
credentialed teacher-d
participate by working
their child attends fu
other week if their ch
There are also two eve
as well as committee w
a month for full time
for three days a week,
days a week. The schoo
public school calendar
in July. Children may
and there are a few op

-MIRALOMA SCHOOL

San Francisco, Ca
(415) 826-6224

Non-profit, cooperative
sponsored Parent Educat
Children are given free
and freedom to interact
out how the world around

WING CHILD CARE

Ca 94117

Monday-Friday 7:30 a.m. to
crafts and outdoor trips.
ten.

FAMILY CENTER NURSERY SCHOOL
Street
Ca 94109

D CARE

Ca 94114
Id Spector

Monday-Friday 8 a.m. to 6 p.m.
Will pick up and deliver
enrollment of ten.

CHILDREN'S CENTER
Due
Ca 94117

Jr.

sponsored, 1 1/2-7 yrs.
Infancy and Summerhill--
environment where the chil-
of activities in learning
ty-three children are en-
on the ages of 5 1/2 and 7.
classes with a ratio of five
instructor. Classes are
room, outdoors, and on field
open year round. There is
enrollment is limited to past,
ential welfare recipients.
ings at present. They will
on request.

7

-LAD-N-LASSIE
593 Fourth Avenue
San Francisco, Ca 94118
(415) 221-0343

Parent participatory preschool

-LAKE MERCED PLAY SCHOOL
89 Belle Avenue
San Francisco, Ca 94132
(415) 992-8697
Joanne Rankin, Membership

Non-profit, cooperative, 2.9-5 yrs. Try to
individualize growth experiences within the
context of a free-flowing program. Space is
planned around the needs of the students, and
materials are innovative and varied. (Special
activities such as typing and tape recorder
are available). The mixed age group helps
children learn and cooperate with each other
naturally. Twenty-five children attend the
morning sessions with a ratio of one parent
to five children. There is one full-time,
credentialed teacher-director. Parents must
participate by working one day a week if
their child attends full time, one day every
other week if their child attends part time.
There are also two evening meetings a month
as well as committee work. Tuition is \$27.50
a month for full time students, \$25 a month
for three days a week, and \$17.50 for two
days a week. The school operates on the
public school calendar with a summer session
in July. Children may enroll at any time,
and there are a few openings now.

-MIRALOMA SCHOOL
San Francisco, Ca
(415) 826-6224

Non-profit, cooperative, Community College
sponsored Parent Education Program, 3-5 yrs.
Children are given freedom of activities
and freedom to interact to help them find
out how the world around them works. There

are thirty-two children now enrolled for five mornings a week. Classes are separated by age with a ratio of one instructor to four children, including parents. Tuition is \$25 a month. Children may enroll anytime, but there are no openings now. Classes begin in September. They will send information on request.

-MISSION COOPERATIVE NURSERY SCHOOL

Centro Latino
1292 Potrero Avenue
San Francisco, Ca 94107
(415) 824-9445

Cooperative, 2.9-5.9 yrs. Where children can work with other children in a relatively free environment. Each mother works one day a week and learns better herself how to enjoy her child. The children are encouraged to branch out and investigate their surroundings as long as they do not hurt others or damage the property of others. Classes are held in classrooms and an outdoor play area. Thirty children are enrolled with a ratio of one adult to five-six children. Tuition is \$20. School starts in September. Enrollment at anytime, but there are no openings now. They will send information on request.

-PHOEBE A. HEARST PRESCH
1315 Ellis Street
San Francisco, Ca 94115
(415) 931-1018
Mrs. Mary Nordland

Private, non-profit, UB
Have a spontaneous art-
including many manipula
struction materials. N
are enrolled with a rat
to each instructor. The
vided into three classro
\$50 a month to attend t
\$60 including lunch, and
day. Reduced fees are a
closed in August. Child
time, but there is a wait
not send literature but
ing between 9-11:30 a.m.

-PLAYMATE COOPERATIVE NUR
2540 Taraval
San Francisco, Ca 94116
(415) 681-2025
Emily Stone

Cooperative, Community Co
Parent Education Program
tional center where paren
can acquire skills that
self development and bett
ships. The increased und
participants can acquire
creates a strong foundati
learning. Thirty-five chi
with seventeen in each cl
ratio of one instructor t
Classes are held in the o
public school calendar. T
month. There is a waiting
must be able to participa
information on request.

are now enrolled for
Classes are separated
one instructor to
ing parents. Tuition
ren may enroll anytime,
ngs now. Classes be-
y will send information

NURSERY SCHOOL

7

rs. Where children can
en in a relatively free
her works one day a week
elf how to enjoy her
re encouraged to branch
eir surroundings as long
hers or damage the
lasses are held in class-
ay area. Thirty child-
a ratio of one adult to
tion is \$20. School
enrollment at anytime,
ngs now. They will
quest.

-PHOEBE A. HEARST PRESCHOOL LEARNING CENTER
1315 Ellis Street
San Francisco, Ca 94115
(415) 931-1018
Mrs. Mary Nordland

Private, non-profit, UBAC Agency, 2-4 yrs.
Have a spontaneous art-centered curriculum
including many manipulative toys and con-
struction materials. Ninety-three children
are enrolled with a ratio of 8 1/4 children
to each instructor. The children are di-
vided into three classrooms. Tuition is
\$50 a month to attend the morning session,
\$60 including lunch, and \$100 to attend all
day. Reduced fees are available. They are
closed in August. Children may enroll any-
time, but there is a waiting list. They do
not send literature but allow unlimited visit-
ing between 9-11:30 a.m. during the week.

-PLAYMATE COOPERATIVE NURSERY SCHOOL
2540 Taraval
San Francisco, Ca 94116
(415) 681-2025
Emily Stone

Cooperative, Community College sponsored
Parent Education Program, 2-5 yrs. Educa-
tional center where parents and children
can acquire skills that lead toward optimum
self development and better human relation-
ships. The increased understanding that
participants can acquire in this setting
creates a strong foundation for further
learning. Thirty-five children are enrolled
with seventeen in each class. There is a
ratio of one instructor to four children.
Classes are held in the open and follow the
public school calendar. Tuition is \$20 a
month. There is a waiting list, and parents
must be able to participate. They will send
information on request.

-PLAYGROUP

1871 Page Street, #3
San Francisco, Ca 94117
(415) 387-2360
Roger Romig

2 1/2-6 yrs. Open 6 a.m. to 6 p.m. everyday.
Trips outside almost everyday. Enrollment
is open.

-SUNSET NURSERY SCHOOL

4245 Lawton Street
San Francisco, Ca 94122
(415) 681-7659
Floretta Chisholm

Cooperative, Community College sponsored
Parent Participation Nursery, 2 1/2-5 yrs.
A parent education class with the school
being the working laboratory supplemented
by a two-hour evening class once a week.
The environment is of utmost importance;
parents need to understand the importance
of a child's environment in his learning
and socializing. Little emphasis is placed
on academic skills although their acquisi-
tion is respected and not put down. Much
emphasis is placed on helping parents under-
stand children's self-devised methods of
coping with problem situations. Seventy
children and their parents are registered
with a ratio of four children to one adult.
Parents own the school which has a play yard.
There are occasional excursions across the
Great Highway to the beach, and (very rarely)
field trips. Classes begin in September, and
there is a six-week Summer session. Tuition
is monthly. Children and parents may enroll
anytime, though September and February are
preferred. They will send literature on re-
quest.

-SUNFLOWER NURSERY SCHOOL

222 Schwerin
San Francisco, Ca 94134
(415) 586-4734

-6 Mrs. Bettie B. Long

-TELEGRAPH HILL COOPER
660 Lombard Street
San Francisco, Ca 941
(415) 421-6444
Ginger Tom

Preschool cooperative

-TOYLAND NURSERY SCHOOL

474 San Diego Avenue
Daly City, Ca 94014
(415) 755-8440
Grace W. Wilson

2-10 yrs. 7 a.m. to
hot lunch, transporta

-VILLAGE NURSERY SCHOOL

474 North Parkview Ave
Daly City, Ca 94014
(415) 992-4350

-VISITACION VALLEY COOP

50 Raymond Street
San Francisco, Ca 9413
(415) 467-6767
Mrs. Zarate

Preschool cooperative.

-WATOTO WEUSI NURSERY S

2400 Post Street
P.O. Box 15174
San Francisco, Ca 9411
(415) 563-8577
Mrs. Anna H. Jacobs

Non-profit, 2 1/2-5.9
are to provide child-c
awareness and pride, a
school achievement. T
rolled with a ratio of
instructor. Classes a
rooms and in the open.
year round. There is r
AFDC, training, school
be accepted. There are

-TELEGRAPH HILL COOPERATIVE NURSERY
660 Lombard Street
San Francisco, Ca 94133
(415) 421-6444
Ginger Tom

Preschool cooperative.

-TOYLAND NURSERY SCHOOL
474 San Diego Avenue
Daly City, Ca 94014
(415) 755-8440
Grace W. Wilson

2-10 yrs. 7 a.m. to 6 p.m. Pets, swimming,
hot lunch, transportation.

-VILLAGE NURSERY SCHOOL
474 North Parkview Avenue
Daly City, Ca 94014
(415) 992-4350

-VISITACION VALLEY COOPERATIVE NURSERY
50 Raymond Street
San Francisco, Ca 94134
(415) 467-6767
Mrs. Zarate

Preschool cooperative.

-WATOTO WEUSI NURSERY SCHOOL
2400 Post Street
P.O. Box 15174
San Francisco, Ca 94115
(415) 563-8577
Mrs. Anna H. Jacobs

Non-profit, 2 1/2-5.9 yrs. The major goals are to provide child-care, develop racial awareness and pride, and develop skills for school achievement. Thirty children are enrolled with a ratio of six children to each instructor. Classes are held in three classrooms and in the open. The school is open year round. There is no tuition, but only AFDC, training, school, working parents will be accepted. There are no openings at present.

-THE YELLOW GARAGE
1233 Fourth Avenue
San Francisco, Ca 94122
(415) 566-8401
Patty Siegel

Neighborhood, cooperative, 2-5 yrs. A small (12 a day) neighborhood cooperative emphasizing individual growth and group relations. Classes are held in the yellow garage and around the city. The school is closed during July. Tuition is \$1.00 a day, with enrollment limited to people in the Inner Sunset District. There are no openings at present.

-CHILDREN'S CENTERS DIVISION ADMINISTRATION
135 Van Ness Avenue
San Francisco, Ca 94102
(415) 863-4680

City nurseries and child care.

-CITY COLLEGE PARENT EDUCATION PROGRAMS
31 Gough Street
San Francisco, Ca 94103
(415) 864-3200

-SAN FRANCISCO COUNCIL OF PARENT PARTICIPATION
NURSERY SCHOOLS
401 Euclid Avenue
San Francisco, Ca 94118
(415) 776-9519

Preschool - Elementary

-GATEWAY MONTESSORI
1733 Vicente Street
San Francisco, Ca
(415) 664-2068
Eugene A. Haggert

Non-profit, 2 1/2-5 yrs. Education is a system using individualized instruction as young as 2 1/2 yrs. Five children are currently enrolled. (Casa de los Niños) ten to thirty children. Tuition is charged monthly. There are no openings at present. For information on re-

-MAGIC HILL NURSERY SCHOOL
205 San Fernando Valley
Daly City, Ca 94015
(415) 756-4048

Preschool to 3rd grade

-SAN FRANCISCO SCHOOL
300 Gaven Street
San Francisco, Ca
(415) 239-5065
Renee Luby

Non-profit, 2 1/2-5 yrs. philosophy and instruction in public schools and other approaches. One half day enrolled with classes outdoors and on field trips. \$1100 per year. School is closed all day during August for enrollment whenever the school will send information

Preschool - Elementary

- GATEWAY MONTESSORI SCHOOL
1733 Vicente Street
San Francisco, Ca 94116
(415) 664-2068
Eugene A. Haggerty

Non-profit, 2 1/2-12 yrs. Montessori education is a system of human development using individualized assistance to children as young as 2 1/2 years. One hundred eighty-five children are enrolled in "houses for children" (Casa dei Bambini). There are from ten to thirty children per instructor. Tuition is charged monthly or quarterly. There are no openings at present. They will send information on request.

- MAGIC HILL NURSERY, KINDERGARTEN & PRIMARY SCHOOL
205 San Fernando Way
Daly City, Ca 94015
(415) 756-4048

Preschool to 3rd grade. 7 a.m. to 6 p.m.

- SAN FRANCISCO SCHOOL
300 Gaven Street
San Francisco, Ca 94134
(415) 239-5065
Renee Luby

Non-profit, 2 1/2-12 yrs. Based on Montessori philosophy and influenced by British Primary schools and other current open classroom approaches. One hundred fifty children are enrolled with classes held in classrooms, outdoors and on field trips. Tuition is \$1100 per year. School begins in September and is closed all summer for elementary and during August for preschool. Children may enroll whenever there are openings. They will send information on request.

Elementary

- CHILD ART CLASSES OF THE GOLDEN GATE
KINDERGARTEN ASSOCIATION
1315 Ellis Street
San Francisco, Ca 94115
(415) 931-1018
Mrs. Mary Nordland

Private, non-profit, UBAC Agency, 4-10 yrs.
Art classes for neighborhood children with
a spontaneous art-centered curriculum in-
cluding many manipulative toys and construc-
tion materials. Forty to sixty children
participate per day on a drop-in basis.
There are two classrooms and three teachers.
There is no tuition. During the winter months
they operate from 2-4 p.m. and during the
summer from 9:30-12 and 1-3:30 p.m. They
are closed the first week of September.
Children need not enroll. Visiting is welcome.

- CITY SUNFLOWER SCHOOL
2901 Mariposa
San Francisco, Ca 94110
(415) 359-2587
Lorne & Illona Parker

Private, non-profit. Elementary. Opening in
September 1972 they will offer a child-centered
open environment without the chains of fear
or competition. The principles of operation
develop organically out of the schools' experi-
ence. There is an expected maximum enroll-
ment of twenty students with two instructors.
Classes will be held in the classroom and in
the open. Tuition is \$40 a month, and there
are openings. They will send information on
request.

- CHRYSALIS
260 Marshall Drive
Walnut Creek, Ca 94598
(415) 934-0643 eves.

ALL CLASSES IN SAN FRANCISCO
Walter Zintz

Private, 7-11 yrs.
very adventurous
whose main prob
opportunity. F
are proportional
very loose but
achievement in
School work take
consultations.
children enrolle
meet in various
in San Francisco
Some openings fo
be really intere
will send inform

- HEARTHSHIRE
3445 20th Street
San Francisco, Ca
(415) 826-9800

Private, non-pro
and love all con
Learning evolves
tion. They advo
from each other.
dren in the comm
children to two
but only those w
shire community

- MINISCULE
2012 Pine Street
San Francisco, Ca
(415) 752-1528

Private, non-pro

- NOE VALLEY COMMU
259 Eureka Street
San Francisco, Ca
(415) 285-2743 d
626-7637 e

Parent-involved,
parents, kids, a

S OF THE GOLDEN GATE
OCIATION
t
a 94115

nd
fit, UBAC Agency, 4-10 yrs.
neighborhood children with
t-centered curriculum in-
ipulative toys and construc-
Forty to sixty children
ay on a drop-in basis.
assrooms and three teachers.
ion. During the winter months
n 2-4 p.m. and during the
-12 and 1-3:30 p.m. They
first week of September.
enroll. Visiting is welcome.

SCHOOL
a 94110

arker

fit. Elementary. Opening in
ey will offer a child-centered
without the chains of fear
The principles of operation
ly out of the schools' exper-
an expected maximum enroll-
udents with two instructors.
eld in the classroom and in
n is \$40 a month, and there
ey will send information on

e
94598
es.

ERIC

NCISCO

15

Private, 7-11 yrs. This is a school for
very adventurous, self-reliant children
whose main problem in life is too little
opportunity. Freedom and responsibility
are proportional here. The structure is
very loose but they insist on spectacular
achievement in each child's own style.
School work takes the form of projects and
consultations. There are five to eight
children enrolled and one teacher. They
meet in various public and semi-public places
in San Francisco. Tuition is \$10 a week.
Some openings for September. Children must
be really interested in participating. They
will send information on request.

-HEARTHSHIRE
3445 20th Street
San Francisco, Ca 94110
(415) 826-9800

Private, non-profit, 4-30 yrs. They take in
and love all contributors--low on hang ups.
Learning evolves as part of the living situa-
tion. They advocate living free and learning
from each other. There are about forty chil-
dren in the community, with a ratio of three
children to two adults. There is no tuition
but only those who become a part of the Hearth-
shire community may participate.

-MINISCULE
2012 Pine Street
San Francisco, Ca 94115
(415) 752-1528

Private, non-profit, 7-12 yrs.

-NOE VALLEY COMMUNITY SCHOOL
259 Eureka Street
San Francisco, Ca 94114
(415) 285-2743 days
626-7637 eves

16

Parent-involved, 8-11 yrs. A community of
parents, kids, and teachers involved in the 11-

larger community of Noe Valley and alternative culture. They are trying to learn to work well together without the pressures of threats and competition. Thirty children are enrolled with five children to each instructor. Classes are held in the open. Tuition is \$20 a month. There are openings. They do not send information.

-PRIMARY LIFE SCHOOL
239 Sadowa Street
San Francisco, Ca 94112
(415) 585-0780
Vicki Winter

Non-profit, cooperative, 4.10-8 yrs. A parent cooperative with the parents either teaching one day a week or cooperating in other ways. Thirty-one children are enrolled with five children to each adult. Tuition is \$30 a month. Classes follow the public school calendar and are closed in summer. There are openings. They will send information on request.

-THE SERRA ACADEMY
1250 Quintara Street
San Francisco, Ca 94116
(415) 585-3870
Mrs. Anne Schulkin

Private, 1st-6th grade. Opening in September 1972 this school plans to offer a full curriculum of academic subjects in an environment which incites inquiry and activates students to advance from learning to thinking. They believe that learning should be fun but also feel that structure is important for learning. There is an expected enrollment of 40 students with two certified teachers and one paraprofessional. The tuition is \$80 a month, and there are openings. They will send information on request.

Elementary - Junior

-DISCOVERY CENTER
65 Ocean Avenue
San Francisco, Ca
(415) 586-1155
Mrs. C. Schuft,

Private, Kindergarten attempts to provide instructional program to learn at their own pace. Fifteen children in each class. The school will send information.

-PRESIDIO HILL SCHOOL
3839 Washington Street
San Francisco, Ca
(415) 751-9318
Bob Muller

Private, non-profit. Their main goal is a positive self-concept of himself and at the same time the differences, the needs of others. The school is broken up into small groups. Children are encouraged to learn from each instructor. and in the open. They are closed for two weeks in August. Should contact the school to roll their children. There are openings. They will send information on request.

Valley and alterna-
trying to learn to
out the pressures of
Thirty children
children to each in-
held in the open.
There are openings.
ation.

4.10-8 yrs. A
the parents either
or cooperating in
children are enrolled.
ch adult. Tuition is
allow the public school
in summer. There are
d information on re-

Opening in September
offer a full curri-
s in an environment
activates students
to thinking. They
ould be fun but also
portant for learning.
llment of 40 students
rs and one para-
is \$80 a month, and
will send informa-

Elementary - Junior High

-DISCOVERY CENTER
65 Ocean Avenue
San Francisco, Ca 94112
(415) 586-1155
Mrs. C. Schuft, Dr. P. O'Donnell

Private, Kindergarten-8th grade. The center attempts to provide an individualized instructional program. Children are encouraged to learn at their own rate. One hundred fifteen children are enrolled with fifteen children in each class. Tuition is \$100 a month. The school is open year round. They will send information on request.

-PRESIDIO HILL SCHOOL
3839 Washington Street
San Francisco, Ca 94118
(415) 751-9318
Bob Muller

Private, non-profit, cooperative, 4 1/2-15 yrs. Their main goal is to develop in each child a positive self-concept: to feel good about himself and at the same time appreciate the differences, the uniqueness, and contributions of others. Each cluster (age grouping) is broken up into activity centers which the children are encouraged to use. One hundred children are enrolled with ten children to each instructor. Classes are in classrooms and in the open. Tuition is \$1180 a year. They are closed for two weeks in June and two weeks in August. If possible parents should contact the school in January to enroll their children for September. There are openings. They will send information on request.

-RIVENDELL

956 Cole Street
San Francisco, Ca 94117
(415) 661-2046
Steven Zolno

Private, non-profit, 5-14 yrs. Students, staff, and parents try to learn to center themselves and yet reach out towards others. Thirty children are enrolled with a ratio of ten students to one instructor. They meet in a big partitioned area, homes and outdoors. Tuition is from \$75 to \$125 a month. They follow the public school calendar. Children may enroll now. They will send information on request.

-2001 JUNIOR HIGH

1385 Seventh Avenue
San Francisco, Ca 94122
(415) 665-2423
Janet Sadowsky, Jim Lemke

Non-profit, 11-15 yrs. Opening in September 1972 this school believes that structures are viable only when devised organically out of a community. The younger and older adults in the community investigate and experiment with ways to develop processes for self-motivated learning, making use of the city and all its resources. Up to fifty students are expected to enroll with a ratio of four students to each instructor. Classes will be held in classrooms and in the open. Tuition will be \$65 a month, and there are openings. They will send information on request.

Junior High - High School

-THE LEARNING PLACE
459 Vienna Street
San Francisco, Ca
(415) 334-5181
824-1225 su
Patrick & Ann O'D

Non-profit, 9-16
environment with
ganization. Twen
enrolled with eig
structor. Classe
school building,
the city. Tuitio
some scholarships
begin in Septembe
now. They will s

-OPPORTUNITY CENTER
499 Alabama
San Francisco, Ca
(415) 621-5232

Junior high and h
dents and three i

-PATHWAYS
2012 Pine Street
San Francisco, Ca
(415) 567-9877
Laurie Liberty &

Private, non-profi
They try to functi
little distinction
as possible, each
for all school act
a variety of class
drama, music, phot
will be classes ta
teachers. Twenty
four students to e
Classes are held i

Junior High - High School

-THE LEARNING PLACE
459 Vienna Street
San Francisco, Ca 94112
(415) 334-5181
824-1225 summer
Patrick & Ann O'Donnell

Non-profit, 9-16 yrs. Open educational environment with a democratic social organization. Twenty-five children are enrolled with eight children to each instructor. Classes meet in libraries, school building, parks, and throughout the city. Tuition is \$100 a month with some scholarships available. Classes begin in September. Students may enroll now. They will send information on request.

-OPPORTUNITY CENTER
499 Alabama
San Francisco, Ca 94110
(415) 621-5232

Junior high and high school. Fifteen students and three instructors.

-PATHWAYS
2012 Pine Street
San Francisco, Ca 94115
(415) 567-9877
Laurie Liberty & Tom Shelley

Private, non-profit, cooperative, 13-17 yrs. They try to function as a collective with as little distinction between students and staff as possible, each taking equal responsibility for all school activities. They try to have a variety of classes--academic, arts & crafts, drama, music, photography. For the Fall there will be classes taught by students as well as teachers. Twenty students are enrolled with four students to each instructor or volunteer. Classes are held in their large building, out-

94117

5-14 yrs. Students, try to learn to center reach out towards others. enrolled with a ratio of instructor. They meet area, homes and outdoors. to \$125 a month. They school calendar. Children y will send information

4122

Lemke

rs. Opening in September believes that structures n devised organically out e younger and older adults vestigate and experiment p processes for self-mo- aking use of the city and Up to fifty students are with a ratio of four stu- ctor. Classes will be and in the open. Tuition , and there are openings. mation on request.

doors, and at people's homes and other buildings. Tuition is on a sliding scale from \$0 to \$200 a month. The school is closed during the summer. They will send information on request.

High School

-ATHENIAN URBAN CENTER
2220 Sacramento Street
San Francisco, Ca 94115
(415) 563-1565

Boarding and day school, 16-20 yrs. \$1050 tuition per semester for boarders. Twenty students to four instructors.

-LIVE OAK SCHOOL
399 San Fernando Way
San Francisco, Ca 94127
(415) 333-2587

16 yrs. and up. Scholarships available.
Run by students and staff.

-OPPORTUNITY HIGH SCHOOL I
1480 Mission Street
San Francisco, Ca 94103
(415) 398-2600

Public school. 210 students and 14 instructors.

-OPPORTUNITY HIGH SCHOOL II
1480 Mission Street
San Francisco, Ca 94103
(415) 398-3242

Public school. 150 students, 12 instructors, and 10 volunteers. Multi-ethnic.

-POLYTECHNIC HIGH SCHOOL
701 Frederick Street
San Francisco, Ca 94117
(415) 664-1923

Public school, 10th-12th. In September 1972, this comprehensive program had a classroom. There were fifteen students to a

-PROJECT RIGHT ON
499 Alabama Street
San Francisco, Ca 94103
(415) 621-5423

-SHASTA
499 Alabama Street,
San Francisco, Ca 94103
(415) 621-5232

14-18 yrs. Twenty students to four instructors. \$40 a month.

-SYMBAS EXPERIMENTAL SCHOOL
1380 Howard Street
San Francisco, Ca 94103
(415) 863-3787
everyone is an administrator.

13-18 yrs. A bunch of students who live with these goals: responsibility for their own living; self-governance; school in decision-making; consensus; respect for the individual paramount. Twenty to thirty enrolled, four students to a class. Classes meet wherever they want. A tuition of \$10 a month is open year round and they are now. They will send information on request.

le's homes and other build-
on a sliding scale from \$0
The school is closed during
will send information on

TER
reet
94115

chool, 16-20 yrs. \$1050
er for boarders. Twenty
nstructors.

y
94127

cholarships available.
i staff.

SCHOOL I
t
94103

students and 14 instruc-

SCHOOL II
t
94103

students, 12 instructors,
Multi-ethnic.

SCHOOL
t
41

21

Public school, 10th-12th grade. Starting
September 1972, this project will be a
comprehensive program using the city as
a classroom. There will be a ratio of
fifteen students to one instructor.

-PROJECT RIGHT ON
499 Alabama
San Francisco, Ca 94110
(415) 621-5423

-SHASTA
499 Alabama Street, No. 109
San Francisco, Ca 94110
(415) 621-5232

14-18 yrs. Twenty students to eight in-
structors. \$40 a month.

-SYMBAS EXPERIMENTAL SCHOOL
1380 Howard Street
San Francisco, Ca 94103
(415) 863-3787
everyone is an administrator

13-18 yrs. A bunch of people sharing their
lives with these goals: individuals assume
responsibility for their own learning and
living; self-government includes the entire
school in decision-making; decisions are
made by consensus; respect for people is
paramount. Twenty to thirty students are
enrolled, four students to each instructor.
Classes meet wherever it suits the people.
A tuition of \$10 a month is asked. School
is open year round and students may enroll
now. They will send information on request.

17

22

-THE URBAN SCHOOL

29380 Washington Street
San Francisco, Ca 94115
(415) 922-5552
B.D. Wilder

Private, non-profit corporation, 9-12th grades. Student participation in all aspects of operation of the school instill a sense of responsibility and follow-through. Very broad curriculum is offered to provide a range of options within educational pattern. They use the city to a great extent as the classroom. Ninety students are enrolled with seven children to each instructor. Classes meet in classrooms, the open, and throughout the city. Tuition is \$1900 a year. They are closed during July and August. They will send information on request.

Adult

- ANTIOCH COLLEGE/WEST

149 9th Street
San Francisco, Ca 94103
(415) 864-2570
Cristy Willer

Private, college level. Experimental undergraduate degree program offering intern and apprenticeships, seminars, one-to-one learning situations, self-designed independent projects, and classes at other centers of higher education. Students can create their own program using these options. One hundred thirty-five students are enrolled with a \$2700 yearly tuition. They are closed except for independent studies from July 1 to September 30. Catalogs are available for \$1.

-COMMUNIVERSITY

1600 Holloway
San Francisco, Ca 94132
(415) 586-2600

Non-profit, all ages
Associated Students
Anyone can teach or
one can take classes
out the city, in home
and in community centers
They will send a catalog

-ENTROPY

1914 Polk Street, #
San Francisco, Ca 94109
(415) 441-4404
Emerson Stafford

A free university with
classes. Will send a catalog

-EXPERIMENTAL COLLEGE

City College of San Francisco
50 Phelan
San Francisco, Ca 94102
(415) 587-7272 ext. 211

-HELIOTROPE

21 Columbus
San Francisco, Ca 94102
(415) 398-7042

Non-profit, all ages
learning at minimal cost
\$10-\$20 per class with
each month. They will send
request.

-ORPHEUS, An Educational Center

1385 Seventh Avenue
San Francisco, Ca 94103
(415) 665-2423

Non-profit, all ages
Center for Alternative
tive of several organizations
the idea of creating
the current process
level educational experience
curriculum, emphasis on

reet
4115

corporation, 9-12th
ticipation in all aspects
school instill a sense
nd follow-through. Very
ffered to provide a
thin educational pattern.
o a great extent as the
students are enrolled
to each instructor.
ssrooms, the open, and
. Tuition is \$1900 a
od during July and August.
rmation on request.

ST
04103

level. Experimental under-
gram offering intern and
minars, one-to-one learn-
f-designed independent
es at other centers of
Students can create their
hese options. One hundred
s are enrolled with a \$2700
y are closed except for
from July 1 to September
ailable for \$1.

132

23

Non-profit, all ages, sponsored by the
Associated Students of S.F. State College.
Anyone can teach or share a skill; any-
one can take classes. Classes meet through-
out the city, in homes, churches, on campus,
and in community centers. Classes are free.
They will send a catalog on request.

-ENTROPY
1914 Polk Street, #205
San Francisco, Ca 94109
(415) 441-4404
Emerson Stafford

A free university with a wide variety of
classes. Will send catalog on request.

-EXPERIMENTAL COLLEGE
City College of San Francisco
50 Phelan
San Francisco, Ca 94112
(415) 587-7272 ext. 464

-HELIOTROPE
21 Columbus
San Francisco, Ca 94111
(415) 398-7042

Non-profit, all ages. Try to offer maximal
learning at minimal cost. Tuition is from
\$10-\$20 per class with new classes starting
each month. They will send information on
request.

-ORPHEUS, An Educational Environment
1385 Seventh Avenue
San Francisco, Ca 94122
(415) 665- 2423

Non-profit, all ages. Part of the Bay Area
Center for Alternative Education, a collec-
tive of several organizations dedicated to
the idea of creating new concepts to change
the current process of education. A college
level educational environment with an open
curriculum, emphasis on the arts, the occult,
-19-

24

and anything for knowledge or enjoyment. Not accredited. They offer five eight-week sessions a year. Tuition is \$15 for up to three classes and \$5 for each additional class. They will send a catalog on request.

-P.A.S.S. FREE UNIVERSITY
1833 Page Street
San Francisco, Ca 94117
(415) 752-0773
The Purple Submarine Players

Non-profit, cooperative, 18 yrs. and over. A group of twelve men and twelve women plus their children building a gestalt community rather than a marriage/nuclear-family situation as a life's goal. The "school" is for all, the adults who join the community and the children they will raise together. They see this as one of a whole educational and recreational life-support complex spread throughout the world. There are always openings for those willing to join the community who fit their six standards and intend to stay single for a lifetime. They will send information on request.

-SAN FRANCISCO ADULT LITERACY CENTER, INC.
P.O. Box 15306
San Francisco, Ca 94115
(415) 863-4402
Mrs. Charlesetta Alston

Non-profit, 13 yrs. and up. Volunteers teaching basic reading and writing to native English speaking Americans. Fifty students are registered. There is no fee, and the students are guaranteed anonymity and individual attention as much as possible. Many students are sent from the public schools. The atmosphere is relaxed, and each student proceeds at his/her own level. The Center does not use "grades" or the usual "standards" of accomplishment; the progress of the student makes the guidelines. They need volunteers to help out. They will send information on request.

-WALDEN HOUSE, INC.
101 Buena Vista B
San Francisco, Ca
(415) 864-7090
Wally Leman, Clin

Family-structured
drug abusers.

Marin

Preschool

-ALOUETTE NURSERY
408 Belle Avenue
San Rafael, Ca 9
(415) 453-5842

-DEVELOPMENTAL ED
31 Caledonia
Sausalito, Ca 94
(415) 332-2221 o

-DISCOVERY DAY SC
285 Miller Avenue
Mill Valley, Ca
(415) 383-4333

-KALEIDOSCOPE SCH
46 Estrella Way
Novato, Ca 94947
(415) 897-8761
4-5 yrs.
4-5 yrs. Fifteen
tors. \$25 a month

-KIDDIELAND
46 Louise
San Rafael, Ca 94
(415) 456-9696

-LAD & LASSIE NURS
176 Tunstead Aver
San Anselmo, Ca 9
(415) 454-6424

ledge or enjoyment. Not
r five eight-week sessions
5 for up to three classes
ional class. They will
quest.

ITY

17

Players

ve, 18 yrs. and over.
and twelve women plus
ng a gestalt community
e/nuclear-family situa-
. The "school" is for
oin the community and
l raise together. They
whole educational and
port complex spread
There are always open-
g to join the community
ndards and intend to
etime. They will send
t.

ITERACY CENTER, INC.

15

on

nd up. Volunteers
g and writing to
ng Americans. Fifty
ed. There is no fee,
guaranteed anonymity
ion as much as possible.
t from the public schools.
axed, and each student
vn level. The Center
or the usual "standards"
e progress of the stu-
ERIC They need volun-
ne ll send information

-WALDEN HOUSE, INC.
101 Buena Vista East
San Francisco, Ca 94117
(415) 864-7090
Wally Leman, Clinical Director

Family-structured therapeutic community of
drug abusers.

Marin

Preschool

-ALOUETTE NURSERY SCHOOL
408 Belle Avenue
San Rafael, Ca 94901
(415) 453-5842

-DEVELOPMENTAL EDUCATIONAL SCHOOL
31 Caledonia
Sausalito, Ca 94965
(415) 332-2221 or 388-2221

-DISCOVERY DAY SCHOOL
285 Miller Avenue
Mill Valley, Ca 94941
(415) 383-4333

-KALEIDOSCOPE SCHOOL
46 Estrella Way
Novato, Ca 94947
(415) 897-8761
4-5 yrs.
4-5 yrs. Fifteen students and two instruc-
tors. \$25 a month.

-KIDDIELAND
46 Louise
San Rafael, Ca 94901
(415) 456-9696

-LAD & LASSIE NURSERY SCHOOL
176 Tunstead Avenue
San Anselmo, Ca 94960
(415) 454-6424

-LADYBUG NURSERY SCHOOL
1030 Sir Francis Drake Blvd.
Kentfield, Ca 94904
(415) 456-4670
Mrs. Pragoff

-NORTH MARIN NURSERY SCHOOL
1370 S. Novato Blvd.
Novato, Ca 94947
(415) 897-2413
897-6934

-THE PLAYGROUP
95 Garden Rock, Sleepy Hollow
San Anselmo, Ca 94960
(415) 453-8670
Lotte Murphy

Private, 2 yrs.-kindergarten. Children can also live here for a short time while parents and children take a vacation. Children are kept in small groups with little interference. They have freedom to explore and make friends. They spend a good deal of time at playgrounds, beaches, and parks. Tuition is \$80. a month. There are openings. They will send information on request.

-ROSS VALLEY NURSERY SCHOOL
689 Sir Francis Drake Blvd.
Kentfield, Ca 94904
(415) 461-5150

-SAN ANSELMO COOPERATIVE NURSERY
24 Myrtle Lane
San Anselmo, Ca 94960
(415) 454-5308

-SAUSALITO NURSERY SCHOOL
625 Main Street
Sausalito, Ca 94965
(415) 332-0174

-SLEEPY HOLLOW
1317 Butterfield
San Anselmo, Ca
(415) 453-1462

-SUPER STRAWBERRY
117 E. Strawberry
Mill Valley, Ca
(415) 388-6929

-TERRA LINDA CO
670 Del Granado
Terra Linda, Ca
(415) 479-0790

-VALLEY FAMILY
Sir Francis Drake
San Geronimo,
P.O. Box 20
Lagunitas, Ca
(415) 479-1638
Adi DeSanna

Cooperative, 2
and school share
and development
goal, together
each child's in
maximum happiness
involved. Third
with four children
are held at the
in the open. Tuition
a month depending
is attending and
participating or not
There are openings
on request.

Preschool - Elementary

-ISLAND
550 Miller Avenue
Mill Valley, Ca
(415) 383-3181

SCHOOL
ake Blvd.

SCHOOL

Sleepy Hollow
50

tergarten. Children can
a short time while parents
vacation. Children are
with little interference.
explore and make friends.
al of time at playgrounds,
Tuition is \$80. a month.
They will send informa-

SCHOOL
e Blvd.

IVE NURSERY

0

SCHOOL

-SLEEPY HOLLOW NURSERY SCHOOL

1317 Butterfield Rd.
San Anselmo, Ca 94960
(415) 453-1462

-SUPER STRAWBERRIES OF STRAWBERRY POINT SCHOOL

117 E. Strawberry Drive
Mill Valley, Ca 94941
(415) 388-6929

-TERRA LINDA COOPERATIVE NURSERY SCHOOL

670 Del Granado Rd.
Terra Linda, Ca 94901
(415) 479-0790

-VALLEY FAMILY PRE-SCHOOL CENTER

Sir Francis Drake Blvd.
San Geronimo, Ca 94963
P.O. Box 20
Lagunitas, Ca 94938
(415) 479-1638
Adi DeSanna

Cooperative, 2.9-6 yrs. Believe the family and school share responsibility for the growth and development of each child. The school's goal, together with parents, is to understand each child's individuality and to promote maximum happiness and awareness for everyone involved. Thirty-eight children are enrolled with four children to each adult. Classes are held at the San Geronimo Art Center and in the open. Tuition is from \$12.50 to \$30 a month depending on how many days the child is attending and whether the parent is participating or not. School is closed in August. There are openings. They will send a brochure on request.

Preschool - Elementary

-ISLAND

550 Miller Avenue
Mill Valley, Ca 94941
(415) 383-3181

3-8 yrs. Thirty-five children are enrolled with seven instructors plus volunteers. Tuition is on a sliding scale with scholarships available.

-MARIN CHILDREN SCHOOL

A Pilot Project in Waldorf Education
275 Forrest Avenue
Fairfax, Ca 94930
(415) 457-1483
Norma Davidson

4-7 years, non-profit. Opening in September 1972 they will endeavor to develop free human beings who, of themselves, are able to give direction and purpose to their lives. They try to give a balanced curriculum between academic, artistic, and the practical. Teachers stay with their class through several grades so there is a close relationship between them and so that the teacher is always growing too. Twelve children are enrolled with six children to each instructor. Classes are held in classrooms. Tuition is \$900 for first and second grade, \$450 for nursery and kindergarten for a year. The school follows the public school calendar with a special activities program held in the summer. There are openings. Parents and children will be interviewed by the teacher. They will send information on request. A school for average children, not for handicapped or exceptionally bright children.

-MONTESSORI SCHOOL

317 Auburn
San Rafael, Ca 94901
or
279 Jacoby
San Rafael, Ca 94901
(415) 454-7706
461-0168

-MARIN MONTESSORI SCHOOL
5200 Paradise Drive
Corte Madera, Ca 94925
(415) 924-5388

Non-profit, Board of Directors, 2 1/2-7 yrs. the child is motivated sensorial awareness, map geography, geometry, na music, and arrive at an areas that is not "taught" expresses his own accomplishment. Sixty-five children twelve children to each are held in classrooms. year for the morning session for the afternoon. Study in the Spring for the fall. There are no openings. determined by interview. They mation on request.

-MONTESSORI SCHOOLS

P.O. Box 917
Ross, Ca 94957
(415) 461-0551

Office for three schools
Ca 94957; 620 Del Granado
94901; 7 Thomas Drive,
Valley, Ca 94941.

-THREE R SCHOOLS

3833 Redwood Highway
San Rafael, Ca 94903
(415) 479-4440

Elementary

-CLAIRBOURN MARIN SCHOOL

8 N. San Pedro Rd..
San Rafael, Ca 94903
(415) 472-2460

Children are enrolled
by volunteers.
Scale with scholar-

f Education

Opening in September
to develop free
oneselves, are able
to choose to their lives.
and curriculum be-
and the practical.
class through seve-
close relationship
the teacher is always
when are enrolled with
ructor. Classes are
on is \$900 for first
nursery and kinder-
school follows the
with a special acti-
summer. There
children will be
. They will send
school for average
ped or exceptionally

-MARIN MONTESSORI SCHOOL, INC.
5200 Paradise Drive
Corte Madera, Ca 94925
(415) 924-5388

Non-profit, Board of Directors composed of
parents, 2 1/2-7 yrs. Using specialized tools,
the child is motivated to work in areas of
sensorial awareness, mathematics, language,
geography, geometry, nature studies, art and
music, and arrive at an appreciation in these
areas that is not "taught" to him, but which
expresses his own accomplishment and develop-
ment. Sixty-five children are enrolled with
twelve children to each instructor. Classes
are held in classrooms. Tuition is \$750 a
year for the morning session, \$650 a year
for the afternoon. Students must register
in the Spring for the following September.
There are no openings. Readiness is deter-
mined by interview. They will send infor-
mation on request.

-MONTESSORI SCHOOLS
P.O. Box 917
Ross, Ca 94957
(415) 461-0551

Office for three schools: 10 Redwood, Ross,
Ca 94957; 620 Del Granada, Terra Linda, Ca
94901; 7 Thomas Drive, Tiburon Way, Mill
Valley, Ca 94941.

-THREE R SCHOOLS
3833 Redwood Highway
San Rafael, Ca 94903
(415) 479-4440

Elementary

-CLAIRBOURN MARIN SCHOOL
8 N. San Pedro Rd..
San Rafael, Ca 94903
(415) 472-2460

-COVEY PRIVATE SCHOOL
540 Marin Avenue
Mill Valley, Ca 94941
(415) 388-2416

-DEVELOPMENTAL EDUCATIONAL SCHOOLS
31 Caledonia
Sausalito, Ca 94965
(415) 332-2221

-FYT PRIMARY SCHOOL
45 Woodland Avenue
San Rafael, Ca 94901
(415) 454-2047

-INDEPENDENT LEARNING SCHOOL
5th & Cottage
San Rafael, Ca 94901
(415) 457-2528

Parent participatory. Work with therapeutic
institute in San Francisco.

-MEADOWSWEET SCHOOL
811 Meadowsweet Drive
Corte Madera, Ca 94925
(415) 924-3172

-INDEPENDENT LEARNING SCHOOL
P.O. Box 4076
Civic Center Annex
San Rafael, Ca 94903
(415) 479-0160
479-0849 eves
Mr. J. G. Loehr

Private, non-profit, 5-15 yrs. high school
also planned for September 1972. A school
for individualized instruction. Grade-free,
class-free, each student works at his or her
own best level and speed. Cooperation is
stressed, emphasis on developing critical,
analytical and independent thinking. Thirty
children are enrolled with eight students
to each instructor. No formal classes are
held. School is closed during July and Aug-
ust. There are openings. They will send
information on request. Tuition is \$130

-26 a month.

Elementary - Junior

-MARIN COUNTRY
P.O. Box 189
5221 Paradise
Corte Madera,
(415) 924-3741
Malcolm H. Mar

Non-profit, K
equip their s
cation with a
a sense of in
personal invo
drama, athlet
gral in the p
Four hundred-
10.4 students
twenty are in
classrooms, t
a two-week tr
tion is \$1200
during Summer
do not have 1

-EXPERIENTIAL
P.O. Box 366
Sausalito, Ca
(415) 332-460
Larry Scharf

Private, non-
program of le
ongoing indiv
areas as histo
and chemistry
ing, is suppl
experiential
movement, ins
crafts, woodw
experiments,
the school ha
as well as a
Tuition is \$1
ships availabl
to local high
and they will

Elementary - Junior High

-MARIN COUNTRY DAY SCHOOL

P.O. Box 189
5221 Paradise Drive
Corte Madera, Ca 94925
(415) 924-3743
Malcolm H. Manson

Non-profit, Kindergarten-9th grade. Try to equip their students to go into higher education with an enthusiasm for learning and a sense of individual responsibility and personal involvement in society. Music, art, drama, athletics, and team sports are integral in the program along with basic skills. Four hundred-seven students are enrolled with 10.4 students to each instructor. Fifteen to twenty are in a class. Classes are held in classrooms, the open, and the 7th grade makes a two-week trip in the Arizona desert. Tuition is \$1200 to 1800 a year. They are closed during Summer. There are no openings. They do not have literature on the school.

-EXPERIENTIAL SCHOOL

P.O. Box 366
Sausalito, Ca 94965
(415) 332-4606
Larry Scharf

Private, non-profit, 12-15yrs. A core academic program of lecture-discussions, tutoring and ongoing individual or group projects, in such areas as history and anthropology, biology and chemistry, mathematics, and creative writing, is supplemented by, and related to, an experiential program which includes creative movement, instruction in musical instruments, crafts, woodwork, body awareness, laboratory experiments, and field trips. This past year the school has gone on various camping trips as well as a month-long odyssey to Mexico. Tuition is \$120 a month with partial scholarships available. Credits are transferable to local high schools. There are openings and they will send information on request.

ONAL SCHOOLS

SCHOOL

Work with therapeutic
cisco.

SCHOOL

5-15 yrs. high school
ember 1972. A school
struction. Grade-free,
ent works at his or her
ed. Cooperation is
developing critical,
dent thinking. Thirty
with eight students
o formal classes are
during July and Aug-
s. ERIC y will send
ion is \$130

Junior High

- OUTDOOR SCHOOL
92 Golden Hinde Blvd.
San Rafael, Ca 94903
(415) 479-1949

Boarding and day school. 11-15 yrs. Eight students to each instructor. Experience oriented. Tuition is \$100 a month.

Junior High - High School

- SHASTA SCHOOL
133 Willow
Sausalito, Ca 94965
(415) 453-7472
383-1710
Leslie Marks
- SHASTA
317 Johnson Street
Sausalito, Ca 94965
(415) 332-2161
- SURVIVAL SCHOOL
27 1/2 Gate 5 Road
Sausalito, Ca 94965
(415) 332-0145
- WEST COAST INDEPENDENT SCHOOLS
P.O. Box 701
Fort Bragg, Ca 95437
located at
110 Redwood Drive
Hillsborough, Ca 94010
(415) 343-4439
Mrs. Marvin

High School

- CREATIVE ARTS HIGH
1327 Lincoln Avenue
San Rafael, Ca 94903
(415) 668-8861
- INDEPENDENT LEARNING
see under Elementary
- LIVE OAK HIGH SCHOOL
P.O. Box 338
Cotati, Ca 94928
15-18 yrs. \$65 month
- SCHOOL OF ARTS & SCIENCES
2 Kensington Road
San Anselmo, Ca 94965
(415) 456-4834
David Donnelle, Founder
Private, non-profit
of the day is devoted to
democratic courses based
central theme: the
systems" at the 9th
Systems: at the 10th
teaching is conducted
equal time is devoted
an introduction to
film, dance, graphics
five children are enrolling
twenty-five more in
class beginning in
\$1500 a year. School
and is closed during
some openings, but
come and must understand
the school. They will
request.
- URBAN ON LOCATION/TAYLOR
Miller Avenue & Camino
Mill Valley, Ca 94941
(415) 388-5292
15-17 yrs. Fifty students
instructors. Stress on
This is an alternative

High School

- CREATIVE ARTS HIGH SCHOOL
1327 Lincoln Avenue
San Rafael, Ca 94901
(415) 668-8861

- INDEPENDENT LEARNING SCHOOL
see under Elementary-Junior High

- LIVE OAK HIGH SCHOOL
P.O. Box 338
Cotati, Ca 94928
15-18 yrs. \$65 monthly tuition.

- SCHOOL OF ARTS & SCIENCES
2 Kensington Road
San Anselmo, Ca 94960
(415) 456-4834
David Donnelle, Frederick Goode
Private, non-profit, high school. One half of the day is devoted to a synthesis of academic courses based on each grade level on a central theme: the "Natural World and Ecosystems" at the 9th grade and "Man's Social Systems: at the 10th grade. Much of the teaching is conducted in the field. Almost equal time is devoted in the afternoon to an introduction to theatre, music, pottery, film, dance, graphics, and painting. Fifty-five children are enrolled with an additional twenty-five more in the first 11th grade class beginning in the Fall. Tuition is \$1500 a year. School begins in September and is closed during the Summer. There are some openings, but students must want to come and must understand the philosophy of the school. They will send information on request.

- URBAN ON LOCATION/TAMALPAIS HIGH SCHOOL
Miller Avenue & Camino Alto
Mill Valley, Ca 94941
(415) 388-5292

15-17 yrs. Fifty students to five-six instructors. Stress on community projects. This is an alternative school within a public school.

lvd.
903

school. 11-15 yrs. Eight
instructor. Experience
on is \$100 a month.

65

t
65

d
65

NDENT SCHOOLS

37

94010

33

34

Adult

-BAY AREA SCHOOL
c/o Helene Shulman
170 Throckmorton Avenue
Mill Valley, Ca 94941
(415) 383-5726

Cooperative, 18-70 yrs. The school is committed to finding socialist alternatives suitable to American society. This is an adult school for the study of economics, history, literature, and philosophy from a socialist perspective. Between one and two hundred are registered with from ten to thirty in a class. Tuition is on a sliding scale up to \$45 a month. They have four sessions a year. Adults may enroll anytime. They will send information on request.

-FAMILY MIX
43 Mariposa
San Anselmo, Ca 94960
(415) 456-5300
Celia Elke

A free university-type of school where people volunteer to teach what they know. They are also acting as a community center where a dark room is available. Their main goal is to bring education back to direct contact between people. They meet in their store front and homes. New workshops begin each month. There is a \$3.50 fee to join or you may teach a class in trade. They will send a catalog on request.

-NEW COLLEGE OF CALIFORNIA
P.O. Box 598
Sausalito, Ca 94965

-OMNIBUS SCHOOL
Gate 5 Road
Sausalito, Ca 94965
(415) 332-9007
Mike Raven

Peninsula & South

-BOB WACHMAN
252 Del Mar Way
San Mateo, Ca 94406

doing a survey of

Preschool

-ABC NURSERY SCHOOL
15 Humbolt
San Mateo, Ca 94406
(415) 342-0959
592-1803

-ALMADEN MONTESSORI
1115 Kimberly Drive
San Jose, Ca 95118
(408) 265-4320
266-6030

-BUNKER HILL NURSERY
2145 Bunker Hill Drive
San Mateo, Ca 94406
(415) 349-1581

-CARLMONT PARENTS'
751 Alameda de Las
Belmont, Ca 94002
(415) 593-4155

-CASA DE ADOBE PRESCHOOL
327 Summit Drive
Redwood City, Ca 94061
(415) 365-5565
Virginia Lehr

Private, non-profit
to establish an appropriate
environment for the
live and learn together
nature and the outdoors
of their daily experience

Peninsula & South Bay

-BOB WACHMAN
252 Del Mar Way
San Mateo, Ca 94403.

doing a survey of schools in Peninsula.

Preschool

-ABC NURSERY SCHOOL
15 Humbolt
San Mateo, Ca 94401
(415) 342-0959
592-1803

-ALMADEN MONTESSORI PRESCHOOL
1115 Kimberly Drive
San Jose, Ca 95118
(408) 265-4320
266-6030

-BUNKER HILL NURSERY SCHOOL
2145 Bunker Hill Drive
San Mateo, Ca 94402
(415) 349-1581

-CARLMONT PARENTS' NURSERY SCHOOL
751 Alameda de Las Pulgas
Belmont, Ca 94002
(415) 593-4155

-CASA DE ADOBE PRESCHOOL
327 Summit Drive
Redwood City, Ca 94062
(415) 365-5565
Virginia Lehr

Private, non-profit, 2 1/2 yrs.-7 yrs. Try to establish an accepting, relaxed and happy environment for the children and teachers to live and learn together in an atmosphere where nature and the outdoors is an integral part of their daily experience. Tuition ranges

36

-31-

from \$27.50 to \$110. a month depending on the number of hours and days a child attends, and whether lunch is taken at the school. Forty-five children are enrolled, twenty-eight at any one time at the school. There are five children for each instructor. Classes are held in classrooms, the open, parks, and the ocean. There is a waiting list. They will send information on request.

- COMMUNITY COOPERATIVE NURSERY SCHOOL
Laurel & Ravenswood Avenue
Menlo Park, Ca 94025
(415) 325-8156

- CUPERTINO COOPERATIVE NURSERY SCHOOL
615 East Homestead Road
Sunnyvale, Ca 94087
(415) 739-8963

- DISCOVERY CENTER
2495 Cabrillo Avenue
Santa Clara, Ca 95050
(415) 249-1333

- EASTSIDE PARENT PARTICIPATORY NURSERY SCHOOL
218 Kirk Avenue
San Jose, Ca 95127
(408) 258-6201

- FOOTHILL COOPERATIVE NURSERY SCHOOL
30 Kirk Avenue
San Jose, Ca 95127
(408) 251-8387

- GAY TIME NURSERY SCHOOL
2720 South Bascom Avenue
San Jose, Ca 95124
(408) 377-8541

- HILLTOP MONTESSORI PRESCHOOL
16490 Harwood Road
Los Gatos, Ca 95030
(415) 266-8550

- HILLVIEW PRESCHOOL
11593 Upland Way
Cupertino, Ca 95014
(415) 253-9632

- HOBBIT NURSERY SCHOOL
660 North First Street
San Jose, Ca 95113
(408) 286-0883

- MENLO MONTESSORI SCHOOL
3300 Alpine Road
Menlo Park, Ca 94025
(415) 854-3264

- MILLBRAE NURSERY SCHOOL
86 Center
Millbrae, Ca 94024
(415) 589-3028
588-9480

- MILPITAS PARENTS
355 Dixon Road
Milpitas, Ca 95035
(415) 263-3950

- MONTESSORI ASTRO
3993 Will Roger Street
San Jose, Ca 95128
(408) 247-0550
247-4510

- MONTESSORI COUNTY
19010 Austin Way
Los Gatos, Ca 95030
(415) 354-5055

- MUD PIE HOLLOW NURSERY
1056 Eden Avenue
San Jose, Ca 95128
(408) 241-8736

- MULBERRY COOPERATIVE
198 D Hamilton
San Jose, Ca 95125
(408) 377-1595

\$110. a month depending on
hours and days a child attends,
each is taken at the school.
Children are enrolled, twenty-
five time at the school. There
are ten for each instructor. Classes
in classrooms, the open, parks, and
there is a waiting list. They will
enroll on request.

COOPERATIVE NURSERY SCHOOL
Wood Avenue
94025

COOPERATIVE NURSERY SCHOOL
Wood Road
94087

COOPERATIVE
Avenue
95050

COOPERATIVE PARTICIPATORY NURSERY SCHOOL
127

COOPERATIVE NURSERY SCHOOL
127

COOPERATIVE SCHOOL
Wood Avenue
94024

COOPERATIVE PRESCHOOL
Wood
95030

-HILLVIEW PRESCHOOL
11593 Upland Way
Cupertino, Ca 95014
(415) 253-9632

-HOBBIT NURSERY SCHOOL
660 North First Street
San Jose, Ca 95112
(408) 286-0883

-MENLO MONTESSORI PRESCHOOL
3300 Alpine Road
Menlo Park, Ca 94025
(415) 854-3264

-MILLBRAE NURSERY SCHOOL
86 Center
Millbrae, Ca 94030
(415) 589-3028
588-9480

-MILPITAS PARENTS PRESCHOOL
355 Dixon Road
Milpitas, Ca 95035
(415) 263-3950

-MONTESSORI ASTROLAND SCHOOL
3993 Will Roger's Drive
San Jose, Ca 95117
(408) 247-0550
247-4510

-MONTESSORI COUNTRY LANE PRESCHOOL
19010 Austin Way
Los Gatos, Ca 95030
(415) 354-5055

-MUD PIE HOLLOW NURSERY SCHOOL
1056 Eden Avenue
San Jose, Ca 95117
(408) 241-8736

-MULBERRY COOPERATIVE PRESCHOOL
198 D Hamilton Avenue
San Jose, Ca 95125
(408) 377-1595

-NAIROBI NURSERY SCHOOL
1070 Beech
East Palo Alto, Ca 94303
(415) 323-4549

-NOTRE DAME MONTESSORI PRESCHOOL
15100 Norton Road
Saratoga, Ca 95070
(415) 867-1663

-OAK TREE NURSERY SCHOOL
1225 Greenwood Drive
San Carlos, Ca 94070
(415) 593-5937

-PACIFICA COOPERATIVE NURSERY SCHOOL
Carmel Avenue & Canyon Drive
Pacifica, Ca 94044
(415) 355-4465
755-1087

-PACIFICA PLAYSCHOOL
1152 Peralta Road
Pacifica, Ca 94044
(415) 359-1129

-PARENTS NURSERY SCHOOL, INC.
2328 Louis Road
Palo Alto, Ca 94303
(415) 322-1780

-PENINSULA EARLY LEARNING CENTER
1247 El Camino Real
Burlingame, Ca 94010
(415) 343-8124

-RAINBOW NURSERY SCHOOL
1190 West Latimer Avenue
Campbell, Ca 95008
(415) 374-4442

-REDWOOD PARENTS' NURSERY SCHOOL
Jefferson Avenue & Fallen Leaf Way
Redwood City, Ca 94062
(415) 368-7060

-ST. PAULS' COOPERATI
405 El Camino Real
Burlingame, Ca 94010
(415) 344-5409

-SAN JOSE MONTESSORI P
1515 Kooser Road
San Jose, Ca 95118
(408) 265-8384
265-5506

-SAN MATEO PARENTS' CO
1732 Mount Diablo Ave
San Mateo, Ca 94401
(415) 347-1955

-SANTA CLARA PARENTS'
471 Monroe
Santa Clara, Ca 95050
(415) 248-5131

-SEA URCHIN CHILDREN'S
Etheldore
Moss Beach, Ca 94038
(415) 728-5674

-VILLA MONTESSORI SCH
6191 Bollinger Road
San Jose, Ca 95129
(408) 257-3374

Preschool - Elementary

-ATHERTON MONTESSORI S
505 Beresford Avenue
Redwood City, Ca 9406
(415) 366-5815

SCHOOL

Ca 94303

SSORI PRESCHOOL

0

SCHOOL

Drive

94070

ATIVE NURSERY SCHOOL

Canyon Drive

44

OOOL

d

44

SCHOOL, INC.

303

LEARNING CENTER

bal

1010

SCHOOL

r Avenue

08

NURSERY SCHOOL

& Fallen Leaf Way

94

-ST. PAULS' COOPERATIVE NURSERY SCHOOL

405 El Camino Real

Burlingame, Ca 94010

(415) 344-5409

-SAN JOSE MONTESSORI PRESCHOOL

1515 Kooser Road

San Jose, Ca 95118

(408) 265-8384

265-5506

- SAN MATEO PARENTS' COOPERATIVE NURSERY

1732 Mount Diablo Avenue

San Mateo, Ca 94401

(415) 347-1955

-SANTA CLARA PARENTS' NURSERY SCHOOL

471 Monroe

Santa Clara, Ca 95050

(415) 248-5131

-SEA URCHIN CHILDREN'S CENTER

Etheldore

Moss Beach, Ca 94038

(415) 728-5674

-VILLA MONTESSORI SCHOOL

6191 Bollinger Road

San Jose, Ca 95129

(408) 257-3374

Preschool - Elementary

-ATHERTON MONTESSORI SCHOOL

505 Beresford Avenue

Redwood City, Ca 94061

(415) 366-5815

- CARDEN SCHOOL
West 39th Avenue & Alameda de Las Pulgas
San Mateo, Ca 94403
(415) 349-6371

- CARDEN PRIVATE SCHOOL
1336 Arroyo Avenue
San Carlos, Ca 94070
(415) 592-4351

- MONTESSORI EDUCATION CENTER, A.M.I.
3116 Middlefield Road
Palo Alto, Ca 94306
(415) 326-8915
327-6119

- MONTESSORI INTERNATIONAL SCHOOL
233 Topaz
Redwood City, Ca 94062
(415) 365-5155

- NAIROBI DAY SCHOOL, INC.
P.O. Box 10777
Palo Alto, Ca 94303
(415) 325-4049

- 2 1/2 yrs.-high school. Seventy-nine students to ten teachers. Black centered.
Tuition is from \$500-1000 a year.

- NUEVA DAY SCHOOL & LEARNING CENTER
6565 Skyline Boulevard
Hillsborough, Ca 94010
(415) 348-2272
Mrs. Saul

- 4-12 yrs. Non-graded. One hundred-fifty students to twelve teachers plus volunteers. There is teacher training. Tuition is \$1400 a year with some scholarships available.

- PACIFIC SCHOOL OF MONTESSORI
350 Dolores Way
South San Francisco, Ca 94080
(415) 583-4104

-PENINSULA SCHOOL
Peninsula Way
Menlo Park, Ca 94025
(415) 325-1584

3-13 yrs. Two hours to twenty-four hours of instruction per year.

-RIVENDELL
4111 Alma
Palo Alto, Ca 94306
(415) 328-4280
493-9081
Lenore Wolgelente

Non-profit, cooperative, dualized approach to cooperative whose change with participation is to create a student learning and growth are enrolled with each instructor. Each room space in a classroom month. There are family plans to be a flyer on request.

-COASTSIDE LEARNING
335 Waterford
Pacifica, Ca 94044
(415) 359-4321
William Hargreaves

Non-profit, 5-13 yrs. provide an atmosphere free to explore the discover their own. Provides an environment and does not suppress. Twenty-two children are held in nine rooms. Tuition is \$40 + a month. They will send information.

& Alameda de Las Pulgas
03

SCHOOL
e
1070

ION CENTER, A.M.I.
Road
306

NATIONAL SCHOOL

94062

OL, INC.

303

school. Seventy-nine stu-
chers. Black centered.
500-1000 a year.

& LEARNING CENTER
evard
94010

aded. One hundred-fifty
e teachers plus volunteers.
training. Tuition is \$1400
scholarships available.

MONTESSORI

ERIC 94080

41

-PENINSULA SCHOOL
Peninsula Way
Menlo Park, Ca 94025
(415) 325-1584

3-13 yrs. Two hundred twenty-five students
to twenty-four teachers. \$600 to 1125 tui-
tion per year.

-RIVENDELL
4111 Alma
Palo Alto, Ca 94306
(415) 328-4280
493-9081
Lenore Wolgelenter

Non-profit, cooperative, 4-8 yrs. Indivi-
dualized approach to curriculum. A parent
cooperative whose identity continues to
change with particular families who are in-
volved at a given time. The school's job
is to create a stimulating environment for
learning and growing. Twenty-four children
are enrolled with five or six children to
each instructor. Classes are held in class-
room space in a church. Tuition is \$60 a
month. There are openings as long as the
family plans to be involved. They will send
a flyer on request.

-COASTSIDE LEARNING CENTER
335 Waterford
Pacifica, Ca 94044
(415) 359-4321
William Hargreaves, Christina Feldmann

Non-profit, 5-13 yrs. The school tries to
provide an atmosphere where children are
free to explore their own interests and
discover their own worth and that of others.
Provides an environment which facilitates
and does not suppress individual growth.
Twenty-two children are enrolled. Classes
are held in nine rooms and outdoors. Tui-
tion is \$40 + a month. There are openings.
They will send information on request.

42

-37-

-MARINE ECOLOGICAL INSTITUTE
811 Harbor Blvd.
Redwood City, Ca 94063
(415) 364-2760

-MYSCHOOL
1507 Lyle Drive
San Jose, Ca 95129
(415) 257-7637
245-8239

Non-profit, 4.9-12 yrs. Based extensively on the Montessori method using family grouping with all ages in one room. Children learn at their own rate with their natural interest used to stimulate interest in other subjects. Parents are invited to take part in workshops and classroom activities if they wish. They will send information on request.

-WOODACRE SCHOOL, INC.
Saratoga, Ca 95070
c/o Susan Ammons
853 Fielding Drive
Palo Alto, Ca 94303

5-8 yrs.

Elementary - Junior High

-DAYBREAK INSTITUTE
Reynolds Road
Los Gatos, Ca 95030
(415) 353-1960

-FORUM SCHOOL
200 North Quebec
San Mateo, Ca 94401
(415) 344-3407
591-9715
341-2858

-NAIROBI SCHOOL
(415) 325-4049

Elementary and junior high.

-PENINSULA SCHOOL
Peninsula Way
Menlo Park, Ca
(415) 325-1584

-WOODACRE SCHOOL
22801 Big Basin
Saratoga Spring
(415) 969-3467
325-1380

Non-profit, 3rd
cation with an
structure, emph
crafts, art, dr
try to live tog
grow joyfully.
with two teacher

Junior High & High School

-ZAYANTE SCHOOL
9211 East Zayan
Felton, Ca 9501
(408) 335-7313

Junior high.

-WALDEN SCHOOL
120 Nathorst
Portola Valley,
(415) 851-1317

Junior high-high

-LOTHLORIEN
505 East Charles
Palo Alto, Ca 94
(415) 328-8919
Glenn Wallace

Private, non-pro
yrs. Humanistic
towards self-act
and human beings
registered with
time paid staff
in classrooms and

CAL INSTITUTE

rd.

Ca 94063

ve

95129

7

9

.9-12 yrs. Based extensively
sori method using family group-
ages in one room. Children
r own rate with their natural
to stimulate interest in other
rents are invited to take part
and classroom activities if they
ill send information on request.

OL, INC.

95070

ons

Drive

94303

High

TUTE

95030

dec

94401

-PENINSULA SCHOOL

Peninsula Way

Menlo Park, Ca 94025

(415) 325-1584

-WOODACRE SCHOOL

22801 Big Basin Way

Saratoga Springs, Saratoga, Ca 95070

(415) 969-3467 Joan Jaschob

325-1380 Kathi Hardman

Non-profit, 3rd-8th grade. Creative edu-
cation with an informal student-centered
structure, emphasis on outdoor living,
crafts, art, drama, communication; they
try to live together as a community and
grow joyfully. Fifteen students for Fall
with two teachers. There are openings.

Junior High & High School

-ZAYANTE SCHOOL

9211 East Zayante Road

Felton, Ca 95018

(408) 335-7313

Junior high.

-WALDEN SCHOOL

120 Nathorst

Portola Valley, Ca 96122

(415) 851-1317

Junior high-high school.

-LOTHLORIEN

505 East Charleston Road

Palo Alto, Ca 94306

(415) 328-8919

Glenn Wallace

Private, non-profit, church-sponsored, 14-17
yrs. Humanistic education leading hopefully
towards self-actuated, self-realized learners
and human beings. Thirty-five students are
registered with nine students to each full-
time paid staff member. Classes are held
in classrooms and anywhere else that fits

the subject. Tuition is \$815.33 a year. Students may enroll in May and September. There are openings. They will send information on request.

-NAIROBI HIGH SCHOOL
(415) 325-4049

-PACIFICA HIGH SCHOOL
12100 Skyline Blvd.
Los Gatos, Ca 95030
(415) 867-2260
Sara Bernhardt

-PACIFIC HIGH SCHOOL APPRENTICESHIP SERVICE PROGRAM
P. O. Box 908
Montara, Ca 94037
(415) 728-3578
Carolyn Kaye

14-18 yrs. Designed to give an alternative to learning in conventional schools. Try to provide contact between apprentice and master student and mentor, learner and teacher all over the country. The program can lead to a high school diploma. For those who want to learn and for those who would like to find an apprentice.

-THE TREE SCHOOL
535 Santa Cruz Avenue
Menlo Park, Ca 94025
(415) 325-8378
Kay Mathews & Marnie Purple

Private, non-profit, cooperative, 8th-12th grade. Group learning, project learning, trying to break down student-teacher distinctions, and sex role identifications. The school is student and staff directed--collectively run--what decisions there are to be made are made by all. Twenty-five children are enrolled with two instructors. Tuition is \$45 a month. There are openings, but applications should have finished the seventh grade. They will send information on request.

Adult

-COMMON COLLEGE
120 Northorst
Portola Valley, C
(415) 851-1317

-NAIROBI COLLEGE
635 Donohoe
East Palo Alto, C
(415) 323-8501

-NEW COLLEGE
California State
San Jose, Ca 9511
(408) 277-3291

An opportunity for alternative program. Some individuals available.

East Bay Preschool

-BERKELEY FOLKSCHOOL
1600 Sacramento
Berkeley, Ca 94701
(415) 524-5711

-BERKELEY HILLS NURSERY
1161 Sterling Avenue
Berkeley, Ca 94708
(415) 848-6126

-BROADMOOR PARENT NURSERY
633 Cary Drive
San Leandro, Ca 94608
(415) 483-4518

-CARDEN CENTER SCHOOL
116 Montecito Avenue
Oakland, Ca 94610
(415) 451-4356

tuition is \$815.33 a year.
roll in May and September.
ings. They will send informa-

SCHOOL

SCHOOL
lvd.
5030

SCHOOL APPRENTICESHIP SERVICE

7

igned to give an alternative
conventional schools. Try to
between apprentice and master
or, learner and teacher all
. The program can lead to a
oma. For those who want to
ose who would like to find.

venue
4025

enie Purple

Fit, cooperative, 8th-12th
arning, project learning,
down student-teacher distinc-
ble identifications. The
t and staff directed--
--what decisions there are to
by all. Twenty-five children
n two instructors. Tuition
T are openings, but appli-
hv. ERIC 45
ished the seventh grade.
information on request.

Adult

- COMMON COLLEGE
120 Northorst
Portola Valley, Ca 94025
(415) 851-1317
- NAIROBI COLLEGE
635 Donohoe
East Palo Alto, Ca 94303
(415) 323-8501
- NEW COLLEGE
California State University
San Jose, Ca 95114
(408) 277-3291

An opportunity for accreditation of an
alternative program within the college sys-
tem. Some individual study and internships
available.

East Bay

Preschool

- BERKELEY FOLKSCHOOL COOPERATIVE NURSERY
1600 Sacramento
Berkeley, Ca 94702
(415) 524-5711
- BERKELEY HILLS NURSERY SCHOOL
1161 Sterling Avenue
Berkeley, Ca 94708
(415) 848-6126
- BROADMOOR PARENT NURSERY SCHOOL
633 Cary Drive
San Leandro, Ca 94577
(415) 483-4518
- CARDEN CENTER SCHOOL
116 Montecito Avenue
Oakland, Ca 94610
(415) 451-4356

-CHILDREN'S COMMUNITY CENTER

1140 Walnut Street
Berkeley, Ca 94707
(415) 524-6626

Non-profit, cooperative, pre-school. Try to provide a stimulating and supportive environment for parents, teachers, and children to learn from and to learn about children. One hundred families are enrolled with four-five children to each instructor. Classes are held in classrooms, outside, and on field trips. Tuition is \$21.50-\$36.29 per month, depending on amount of time spent at school. School starts in September. There are openings.

-CIRCLE PRESCHOOL

799 Oakland Avenue
Oakland, Ca 94611
(415) 658-8323

Private, non-profit, 3-6 yrs. Believing that children enjoy learning, the school tries to provide a wide range of experiences within the framework of a secure and supportive environment. One hundred-fifty children are enrolled with twenty-thirty five in each class. There are six children to each instructor. Tuition is \$600 a year if the child attends five days a week. Classes are held in the open. There is a long waiting list. They will send information on request.

-CLAREMONT DAY NURSERIES

3090 Claremont Avenue
Berkeley, Ca 94705
(415) 658-2866

- CREATIVE PLAY C
1692 San Lorenz
Berkeley, Ca 94
(415) 525-2202

Pre-school and

-EAST OAKLAND PA
1322 84th Aven
East Oakland, C
(415) 632-4848

-HORIZON SCHOOL
9520 Mountain B
Oakland, Ca 946
(415) 635-7470

- KATHMANDU CHILD
3200 Barrett Av
Richmond, Ca 948
(415) 235-9674
Peter Jacobsen,

-THE LITTLE SCHOO
2015 13th Avenue
East Oakland, Ca
(415) 536-7197

4-8 yrs. Five s
plus parents. \$
some scholarship

-PARENT NURSERY S
8800 Fontaine
Oakland, Ca 9460
(415) 635-6131

-PARENT NURSERY S
1449 Miller Aven
Oakland, Ca 9460
(415) 532-4467

-PIEDMONT COOPERAT
750 Magnolia Aver
Piedmont, Ca 9461
(415) 836-4371

COMMUNITY CENTER

Street
707

cooperative, pre-school. Try
stimulating and supportive
parents, teachers, and
learn from and to learn about
hundred families are en-
r-five children to each
classes are held in classrooms,
field trips. Tuition is
per month, depending on
spent at school. School
ember. There are openings.

DL
venue
511

profit, 3-6 yrs. Believing
enjoy learning, the school
a wide range of experiences
network of a secure and sup-
ment. One hundred-fifty
rolled with twenty-thirty
class. There are six children
tor. Tuition is \$600 a year
tends five days a week.
d in the open. There is a
st. They will send informa-

NURSERIES
Avenue
705

- CREATIVE PLAY GROUP
1692 San Lorenzo
Berkeley, Ca 94707
(415) 525-2202

Pre-school and day care.

- EAST OAKLAND PARENT PARTICIPATION NURSERY
1322 84th Avenue
East Oakland, Ca 94621
(415) 632-4848

- HORIZON SCHOOL
9520 Mountain Blvd.
Oakland, Ca 94605
(415) 635-7470

- KATHMANDU CHILD CARE CENTER
3200 Barrett Avenue
Richmond, Ca 94804
(415) 235-9674
Peter Jacobsen, Katie McCartney

- THE LITTLE SCHOOL
2015 13th Avenue
East Oakland, Ca 94606
(415) 536-7197

4-8 yrs. Five students and one teacher,
plus parents. \$30 a month tuition with
some scholarships available.

- PARENT NURSERY SCHOOL
8800 Fontaine
Oakland, Ca 94605
(415) 635-6131

- PARENT NURSERY SCHOOL
1449 Miller Avenue
Oakland, Ca 94601
(415) 532-4467

- PIEDMONT COOPERATIVE PLAY SCHOOL
750 Magnolia Avenue
Piedmont, Ca 94611
(415) 836-4371

-S.F.P.C. DAY CARE CENTER
1941 High Street
Oakland, Ca 94601
(415) 533-2282
Russ and Doris Douglas

Private, non-profit, 2.9-6.9 yrs. Currently operating from 6:45 a.m.-6 p.m. the center offers a full-day program in a safe, creative, educational environment. For those who are ready there is a kindergarten class and teacher. A balance of indoor and outdoor play, hot breakfast and lunch, and a nap period scheduled every day as well as a variety of activities planned to help the children grow physically, mentally, and socially, in an atmosphere of freedom and cooperation. Thirty-four children are enrolled with five to each adult in the nursery and seven to each instructor in the Kindergarten. Classes are held in classrooms, the open, and on frequent excursions in the community. Tuition is \$90 a month. There are openings. They will send information on request.

-SKYTOWN
1 Lawson Road
Kensington, Ca 94707
(415) 526-8481

Preschool - Elementary

-BERKELEY MONTESSORI
2030 Francisco Str
Berkeley, Ca 94709
(415) 843-9374
Carol Fiul

Non-profit, 2 1/2- of calm and order to develop his tot pace within his in the Montessori "pr child may choose a practical life, se materials. The ch is fostered and pr allowed to grow, a ed. One hundred s enrolled with twen There are eight ch Classes are held in activities. Tuition is \$725 for half-da per year. There a send information o

-CANTERBURY DAY SCH
975 Sheppard Road
P.O. Box 4598
Walnut Creek, Ca 9
(415) 933-0666
William J. Schwarz

Private, non-profit and K-6th grade. C tion to the educati children. Student- non-graded, or cont differentiated, or tion; cooperative c and informal classr ing activities. On children are enroll the preschool, fift There are seventeen \$650 a year for kir

Preschool - Elementary

-BERKELEY MONTESSORI SCHOOL, INC.
2030 Francisco Street
Berkeley, Ca 94709
(415) 843-9374
Carol Fiul

Non-profit, 2 1/2-9 yrs. In an environment of calm and order each child is encouraged to develop his total personality at his own pace within his individual growth style. In the Montessori "prepared environment" the child may choose activities in the areas of practical life, sensorial, and intellectual materials. The child's independent effort is fostered and protected; concentration is allowed to grow, and individuality is honored. One hundred seventy-seven children are enrolled with twenty-five in each class. There are eight children to each teacher. Classes are held in classrooms and outdoor activities. Tuition in nine monthly payments is \$725 for half-day and \$900 for full-day per year. There are openings. They will send information on request.

-CANTERBURY DAY SCHOOL
975 Sheppard Road
P.O. Box 4598
Walnut Creek, Ca 94596
(415) 933-0666
William J. Schwarz

Private, non-profit, 2.9-12 yrs, pre-school and K-6th grade. Close and careful attention to the educational needs of individual children. Student-centered curriculum; non-graded, or continuous progress programs; differentiated, or individualized instruction; cooperative or team teaching. Open and informal classroom settings and learning activities. One hundred ninety-four children are enrolled. Ten in a class in the preschool, fifteen in the grade school. There are seventeen teachers. Tuition is \$650 a year for kindergarten, \$1050 for grades 1-3, and \$1150 for grades 4-8. Pre-

CENTER

uglas

it, 2.9-6.9 yrs. Currently 45 a.m.-6 p.m. the center program in a safe, creative environment. For those who s a kindergarten class and ce of indoor and outdoor st and lunch, and a nap every day as well as a var-s planned to help the chil-ly, mentally, and socially, of freedom and cooperation. ren are enrolled with five the nursery and seven to n the Kindergarten. Classes rooms, the open, and on fre-in the community. Tuition here are openings. They will on request.

school tuition is determined by the number of days per week the child attends school. Students must have the desire and ability to learn in their school setting. There are openings. They will send information on request.

-CASTRO ELEMENTARY SCHOOL
7125 Donal Avenue
El Cerrito, Ca 94530
(415) 234-6200

-DIABLO VALLEY MONTESSORI SCHOOL
3390 Deerhill Road
Lafayette, Ca 94549
(415) 283-6036
Mrs. Orpha Mohr

Private, non-profit, pre-school-3rd grade. Follow Montessori philosophy and methods. About two-hundred children are enrolled with ten to each teacher. Classes are held in classrooms and the open. Tuition is charged monthly.

-HEDGE SCHOOL
1940 Virginia Street
P.O. Box 9125
Berkeley, Ca 94709
(415) 848-4389
Alice Sederholm

Private, non-profit, 3-14 yrs., pre-school-junior high. Ungraded classes. The curriculum is influenced by the children's needs, the teachers' abilities, and the resources available in the surrounding community. Children are encouraged to be both autonomous and responsible members of the community. Fifty children are enrolled with ten to each instructor. Classes are held in classrooms and in the open. Tuition is \$90 a month maximum with many partial and full scholarships. There are openings.

-JONES DAY HOME
2740 California
Berkeley, Ca 94703
(415) 843-8658

Montessori standards.

-MONTESSORI SCHOOL HOUSE
5900 Avila
El Cerrito, Ca 94530
(415) 525-0656

-PHOENIX SCHOOL
2314 Bancroft
Berkeley, Ca 94704
(415) 548-3700
Deborah MacDonald, Cher

Private, non-profit, 4-10 yrs. They believe in a semi-structured environment for children including individualized attention as possible. About 100 children are enrolled with one teacher. Classes are held in the open. Tuition is \$150 for day care. They will send information on request.

-THE VALLEY SCHOOL
487 South J Street
Livermore, Ca 94550
(415) 447-4114
Ruth Freis, Ann Peters

Private, Headstart, semi-structured, 3-10 yrs. A non-graded, multi-age group school where the primary objective is to develop responsibility for one's own learning. Fifty children are enrolled with each adult in the preschool to fifteen children in the primary. Classes are held in classrooms, libraries, museums, homes. Tuition is \$500 a year for primary, \$500 for preschool. There are openings. They will send information on request.

determined by the number
child attends school.
the desire and ability
school setting. There are
send information on re-

SCHOOL

0
SSORI SCHOOL

, pre-school-3rd grade.
philosophy and methods.
children are enrolled with
. Classes are held in
open. Tuition is charged

et

t, 3-14 yrs., pre-school-
aded classes. The curri-
d by the children's needs,
ities, and the resources
urrounding community.
raged to be both autonomous
mbers of the community.
enrolled with ten to each
s are held in classrooms
uition is \$90 a month maxi-
ial and full scholarships.

51

- JONES DAY HOME
2740 California
Berkeley, Ca 94703
(415) 843-8658

Montessori standards.

- MONTESSORI SCHOOL HOUSE
5900 Avila
El Cerrito, Ca 94530
(415) 525-0656

- PHOENIX SCHOOL
2314 Bancroft
Berkeley, Ca 94704
(415) 548-3700
Deborah MacDonald, Cherie Gaines

Private, non-profit, 4-7 yrs., preK-3rd grade.
They believe in a semi-structured environ-
ment for children including as much indivi-
dualized attention as possible. Twenty-two
children are enrolled with seven to each
teacher. Classes are held in classrooms and
in the open. Tuition is \$100 a month for
school, \$150 for day care. There are open-
ings. They will send information on request.

- THE VALLEY SCHOOL
487 South J Street
Livermore, Ca 94550
(415) 447-4114
Ruth Freis, Ann Peters

Private, Headstart, semi-cooperative, 2.9
-10 yrs. A non-graded, non-segregated, mixed
age group school where the children can re-
ceive individual academic attention. Their
primary objective is to teach individual
responsibility for one's own actions.
Fifty children are enrolled with five to
each adult in the preschool and two adults
to fifteen children in the primary school.
Classes are held in classrooms, the open,
libraries, museums, homes. Tuition is \$800
a year for primary, \$500 for preschool.
There are openings. They will send infor-
mation on request.

52

Elementary

-ALVARADO ELEMENTARY SCHOOL
5625 Sutter Avenue
Richmond, Ca 94804
(415) 526-2723

-ARGONNE SCHOOL
San Leandro, Ca
(415) 357-2650

-BAY AREA WALDORF SCHOOL ASSOCIATION
463 Hanover Avenue
Oakland, Ca 94606
(415) 452-1381

New school opening September, 1972.

-BERKWOOD SCHOOL
1809 Bancroft Way
Berkeley, Ca 94703
(415) 843-5724

Non-profit, 1st-6th grade. A non-graded and very loose school. Concerned with providing a healthy, non-sexist, non-racist environment. Also think that kids should be powerful and know how to do lots of things. Twenty one children are enrolled with three teachers. Classes are held in the open. Tuition is \$25-\$85 a month. Children may enroll any time there are openings.

-BLACK PINE CIRCLE SCHOOL
1152 Euclid Avenue
Berkeley, Ca 94708
(415) 524-6427
Oscar Pemantle

Non-profit, 5-12 yrs. Not opening on a full time basis until Fall 1973, this school will be supplementary for this Fall. They hope to offer high quality, imaginative, expert instruction in specialized areas of learning (i.e. Math, Music, Languages, and Art).

Eighty children are enrolled with five to each instructor. Classes are held in classrooms and the open. Tuition is \$25-\$75 per semester. There are openings. They will

-48 send information on request.

-CRESTMONT SCHOOL
6226 Artlington Blvd.
Richmond, Ca 94802
(415) 233-9102

Private, non-profit, coo
An ungraded multi-racial
They believe that childr
their own pace, and that
important as academic ac
ing and self-expression
expect a maximum of thir
Fall 1972 with ten child
or. Classes are held in
Tuition is \$54 a month f
are openings.

-THE EASTBAY LEARNING PLA
3396 Adeline
Berkeley, Ca 94703
Leslie Sirag

Non-profit, semi-coopera
May be changing in Fall.
kids tools for learning
atmosphere. If they cont
take a maximum of twenty
to each instructor. Tuit
with some scholarships a
openings if the school c
Contact them by mail.

-LAKESIDE ELEMENTARY SCHO
3710 Grand Avenue
Oakland, Ca 94610
(415) 465-2414

-THE LITTLE SCHOOL
2015 13th Avenue
East Oakland, Ca 94606
(415) 536-7197

Cooperative, 6-9 yrs. A
ity, give-and-take betwe
They want to create a si
child and adult feels ac

SCHOOL

SCHOOL ASSOCIATION

September, 1972.

Grade. A non-graded and concerned with providing a non-racist environment. Kids should be powerful. Lots of things. Twenty rolled with three teachers. The open. Tuition is. Children may enroll any. s. SCHOOL

Not opening on a full 1973, this school will this Fall. They hope to imaginative, expert in- ed areas of learning guages, and Art). rolled with five to s. e held in class- iERIC is \$25-\$75 per p...s. They will quest.

-CRESTMONT SCHOOL
6226 Artlington Blvd.
Richmond, Ca 94802
(415) 233-9102

Private, non-profit, cooperative, 4.9-9 yrs. An ungraded multi-racial parent cooperative. They believe that children should learn at their own pace, and that social skills are as important as academic achievement. Self-learning and self-expression are encouraged. They expect a maximum of thirty-five children for Fall 1972 with ten children to each instructor. Classes are held in a church building. Tuition is \$54 a month for a full day. There are openings.

-THE EASTBAY LEARNING PLACE
3396 Adeline
Berkeley, Ca 94703
Leslie Sirag

Non-profit, semi-cooperative, 6-8 yrs. May be changing in Fall. They try to give kids tools for learning in a non-stifling atmosphere. If they continue they will take a maximum of twenty students with five to each instructor. Tuition is \$100 a month with some scholarships available. There are openings if the school continues in the Fall. Contact them by mail.

- LAKESIDE ELEMENTARY SCHOOL
3710 Grand Avenue
Oakland, Ca 94610
(415) 465-2414

-THE LITTLE SCHOOL
2015 13th Avenue
East Oakland, Ca 94606
(415) 536-7197

Cooperative, 6-9 yrs. A major aim is mutual-ity, give-and-take between children and adults. They want to create a situation in which each child and adult feels accepted and appreciated

as a person. Parents are expected to participate, about once a week, either in teaching or in other ways. Telephone for further information.

-MAGIC MOUNTAIN
1326 Mountain Blvd.
Oakland, Ca 94611
(415) 547-1589
Pui Harvey

Non-profit, 9-12 yrs. Seeing the education process as one of nurturing/nourishing each participant, they endeavor to create a stimulating environment which responds to each student's individual balance of physical, mental, emotional, social and spiritual needs. Fourteen children are enrolled with two to each instructor. Classes are held in a private home and outdoors. Tuition is on a sliding scale to \$90 a month. There may be some openings for anyone compatible with their educational philosophy. They will send information on request.

-MARK TWAIN SCHOOL
159 Southampton
Berkeley, Ca 94707
(415) 548-5093

-MUJJI UBU SCHOOL
1 Lawson Road
Berkeley, Ca 94707
(415) 526-8066
Gary Zingher, Renee Cheney, Beverly Harvey

Private, non-profit, on church property, 5-12 yrs. They attempt to integrate learning of basic skills with fundamental life-oriented activities in a free and unstructured way. The kids relate primarily with their peers rather than to or through adults. They experience for themselves and thereby learn to motivate themselves. Twenty-four children are enrolled with seven to each adult. Classes are held in classrooms, the open, and on many field trips. Tuition is charged monthly on a sliding scale up to \$800 per year. There are openings. They will send information on request.

-NAJO SCHOOL
2325 Edwards Street
Berkeley, Ca 94703
(415) 843-3154
Linda Clark

Private, non-profit
vide an environment
create and learn.
skills are important
various ways for t
Once basic skills
choice" oriented p
to integrate those
activities encompass
interest. Five ch
four more expected
teacher and volunt
Classes are held i
tion is \$80 a mont
public school cale
They will send inf

-PEGASUS
P.O. Box 657
Hayward, Ca 94543
(415) 582-1555
Bill Milligan, Joa

Non-profit, semi-c
Loosely based on A
Individualized ins
and music is offer
carpentry, book wr
logy, photography,
sports are also en
interest. Many tr
country, beaches,
Twenty-five studen
three full-time pa
part-time volunteer
three acre site in
tion is \$50-\$100 p
openings and are a
teachers. They wi
request.

Parents are expected to participate a week, either in teaching or telephone for further information.

lvd.

ll

2 yrs. Seeing the education of nurturing/nourishing each child, we endeavor to create a stimulus which responds to each child's balance of physical, mental, social and spiritual needs. Children are enrolled with two to four classes. Classes are held in a private home outdoors. Tuition is on a sliding scale of \$90 a month. There may be a discount for anyone compatible with their philosophy. They will send information on request.

OL

707

L

707

Denise Cheney, Beverly Harvey

Non-profit, on church property, 5-12 yrs. Attempt to integrate learning of both fundamental life-oriented and advanced in a free and unstructured way. Children are primarily with their peers and through adults. They express themselves and thereby learn about themselves. Twenty-four children are enrolled with seven to each adult. Classes are in classrooms, the open, and on many trips. Tuition is charged monthly on a sliding scale of \$800 per year. There will be a discount for anyone compatible with their philosophy. They will send information on request.

-NAJO SCHOOL

2325 Edwards Street
Berkeley, Ca 94703
(415) 843-3154
Linda Clark

Private, non-profit, 8-12 yrs. Try to provide an environment for each child to explore, create and learn. Language, Arts, and Math skills are important so they are stressed in various ways for those who need to learn them. Once basic skills are learned a more "student-choice" oriented program is offered, trying to integrate those skills with projects and activities encompassing a wider or particular interest. Five children are enrolled with four more expected for Fall. There is one teacher and volunteers for special interests. Classes are held in a home and outdoors. Tuition is \$80 a month. The school follows the public school calendar. There are openings. They will send information on request.

- PEGASUS

P.O. Box 657
Hayward, Ca 94543
(415) 582-1555
Bill Milligan, Joan Bobkoff

Non-profit, semi-cooperative, 5-13 yrs. Loosely based on A.S. Neill's Summerhill. Individualized instruction in reading, math and music is offered most days, but hiking, carpentry, book writing, art projects, biology, photography, instrument making, and sports are also enjoyed whenever there is interest. Many trips are taken to the country, beaches, zoos, parks and museums. Twenty-five students are enrolled. There are three full-time paid teachers and several part-time volunteers. Classes happen on a three acre site in the Hayward hills. Tuition is \$50-\$100 per month. They have openings and are also looking for more teachers. They will send information on request.

-PEOPLE'S COMMUNITY SCHOOL

1901 8th Street
P.O. Box 4133
Berkeley, Ca 94704
(415) 845-9718
Linda Veneziano

Cooperative, 5-12 yrs. Try to help children learn to make decisions, work out problems, relate to all people and learn to survive through acquiring all kinds of skills, especially those of interest to the child. Forty children are enrolled with ten to each instructor. Classes are held in homes, storefronts, parks, beaches, etc. Pledged tuition is \$10-\$50 a month. Children may enroll in September if there are openings. Families must be willing to contribute time and energy. They will send information.

-PHOENIX ELEMENTARY SCHOOL

2314 Bancroft Way
Berkeley, Ca 94704
(415) 548-3700

4-11 yrs. Twenty-four students and six teachers. Day care available. \$100-\$150 a month.

-RUDOLF STEINER SCHOOL

c/o K. Ubsdell
1047 Leo Way
Oakland, Ca 94611
(415) 271-4753

-WALDEN CENTER & SCHOOL

2446 McKinley Avenue
Berkeley, Ca 94703
(415) 841-7248

Independent, non-profit, K-6th grade. A rather unstructured school, yet with a sense of teaching. A great deal of people and materials available. Strong in the arts. Children are divided into four basic groups yet there is much interaction. Ninety children are enrolled with ten to each instructor.

Classes are held in and on trips. Tuition plus work. There are directly.

Elementary - Junior High

-BERKELEY ENVIRONMENT

1822 Blake Street
Berkeley, Ca 94703
(415) 845-1969

Day and boarding school family structure model. Children and twenty-three per term with scholarship.

-ENVIRONMENTAL SCHOOL

P.O. Box 4262
Berkeley, Ca 94704
(415) 845-1969
W.K. and Kelly Swain

Private, non-profit. Offer individual guidance. Children with schooling, problems. Based on R and psychology. Nine and each is handled. is from \$0-\$2400 a year. They will send information.

-HEDGE SCHOOL

see under Preschool-

-PINEL

3655 Reliez Valley Road
Martinez, Ca 94553
(415) 228-6853
Jim Stein, Roy Amir,

Private, non-profit, non-graded school with and open space (six teachers. There are children are expected camping and field

SCHOOL

16 yrs. Try to help children
visions, work out problems,
able and learn to survive
all kinds of skills, es-
pecially interest to the child.
enrolled with ten to each
classes are held in homes,
parks, beaches, etc. Pledged
\$100 a month. Children may
enroll if there are openings.
willing to contribute time
will send information.

RY SCHOOL

04

four students and six teach-
ers available. \$100-\$150 a month.

SCHOOL

1

SCHOOL

venue

03

non-profit, K-6th grade. A
great school, yet with a sense
of great deal of people and ma-
ter. Strong in the arts. Chil-
dren into four basic groups yet
one on. Ninety children
to each instructor.

Classes are held in classrooms, the open,
and on trips. Tuition is \$800-\$850 per year
plus work. There are openings. Contact them
directly.

Elementary - Junior High

-BERKELEY ENVIRONMENT SCHOOL
1822 Blake Street
Berkeley, Ca 94703
(415) 845-1969

Day and boarding school 6-15 yrs. Extended
family structure modification. Twenty chil-
dren and twenty-three adults. \$1500 tuition
per term with scholarships available.

-ENVIRONMENTAL SCHOOL OF BERKELEY
P.O. Box 4262
Berkeley, Ca 94704
(415) 845-1969
W.K. and Kelly Swainson

Private, non-profit, cooperative, 8-15 yrs.
Offer individual guidance for gifted chil-
dren with schooling, behavior, or mental
problems. Based on R.D. Laing's phenomenology
and psychology. Nine children are enrolled
and each is handled individually. Tuition
is from \$0-\$2400 a year. There are openings.
They will send information on request.

-HEDGE SCHOOL
see under Preschool-Elementary

-PINEL
3655 Reliez Valley Road
Martinez, Ca 94553
(415) 228-6853
Jim Stein, Roy Amir, Bill Kenney

Private, non-profit, 5-14 yrs. A small
non-graded school with lots of free time
and open space (six acres) for children and
teachers. There are some basic classes
children are expected to attend. Many good
camping and field trips. Eighty children

are enrolled with ten to each instructor. Tuition is \$77 a month or \$925 a year. There are openings. They will send information on request.

Junior High

-BANCROFT JUNIOR HIGH
1150 Bancroft Avenue
San Leandro, Ca 94577
(415) 351-8922

-THE BERKELEY SCHOOL
P. O. Box 418
Berkeley, Ca 94701
(415) 524-8281
Eugene Bergman

Private, non-profit, 11-15 yrs. Students are free to attend classes or not, consistent with state law. They may initiate classes or engage in various learning outside of the class structure. Twenty-eight students are now enrolled with seven students to each instructor. Classes are held in classrooms, the open, and on field trips. There is a monthly tuition. They will send information on request.

-SAFARI SCHOOL
1310 Acton, No. C
Berkeley, Ca 94706
(415) 527-7069
527-2421

School is located at 584 Ashbury, El Cerrito. 11-15 yrs. The school is run as an authentic democracy where students and teachers determine together the ways in which they interact. Students have freedom to choose from a varied academic curriculum and a wide selection of art activities. They are continually exploring the Urban Bay Area as well as the Natural Bay Area for a variety of environments to diffuse the students' energies and challenge their abilities. They learn by observing and experiencing real-life situations, and then analyze them through

seminars and discussions limited to thirty students per instructor. Tuition in installments. They will send information on request.

Junior High - High School

-THE FLOATING OPERA
1805 Blake Street
Berkeley, Ca 94703
(415) 848-4583
Arnold Kesslet, Sandy

Private, 12-17 yrs. A travels in and around try to enjoy each day much about what a "school" is on any given day. Stay a year, they feel joy re of the school. Twenty s with three instructors. in the open. Tuition i are openings. They will on request.

-SHADY GROVE SCHOOL
17467 Almond Road
Castro Valley, Ca 94546
(415) 537-3088
Mrs. John Livergood

Private, 12-18 yrs., 7th. Offers individualized in public school courses and a field trip per week. The dents as far as they want vocational, etc. Fifteen enrolled with six to each. Classes are held in classrooms. Tuition is \$1000 a year. They will send information

to each instructor.
h or \$925 a year.
They will send infor-

11-15 yrs. Students
lasses or not, consis-
They may initiate
various learning out-
structure. Twenty-eight
olled with seven students
Classes are held in
and on field trips.
ition. They will send
st.

584 Ashbury, El Cerrito.
ol is run as an authen-
students and teachers
he ways in which they
ave freedom to choose
c curriculum and a wide
ivities. They are con-
e Urban Bay Area as well
ea for a variety of en-
the students' energies
ities. They learn
acing real-life
analyze them through

seminars and discussions. Enrollment is
limited to thirty students with ten to each
isnstructor. Tuition is \$1200 a year, paid
in installments. They will send literature
on request.

Junior High - High School

-THE FLOATING OPERA
1805 Blake Street
Berkeley, Ca 94703
(415) 848-4583
Arnold Kesslet, Sandy Robinson

Private, 12-17 yrs. A small school that
travels in and around the Bay Area. They
try to enjoy each day without worrying too
much about what a "school" should be doing
on any given day. Starting their third
year, they feel joy remains the binding force
of the school. Twenty students are enrolled
with three instructors. Classes are held
in the open. Tuition is \$85 a month. There
are openings. They will send information
on request.

-SHADY GROVE SCHOOL
17467 Almond Road
Castro Valley, Ca 94546
(415) 537-3088
Mrs. John Livergood

Private, 12-18 yrs., 7th-12th grades.
Offers individualized instruction of pub-
lic school courses and curriculum. One
field trip per week. They will take stu-
dents as far as they want to go--pre college,
vocational, etc. Fifteen children are
enrolled with six to each instructor.
Classes are held in classrooms and the open.
Tuition is \$1000 a year. There are openings.
They will send information on request.

60

High School

-BAY HIGH SCHOOL
805 Gilman Street
Berkeley, Ca 94710
(415) 525-3631
Barbara McWilliams, Doug Hall

Private, non-profit, 14 yrs. and up. Located in a warehouse which is a growing community center, they are based on individual needs and the learning of responsibility to oneself and to the community. Fifty students are enrolled with four to each instructor. Classes are held in classrooms and the open. Tuition is on a sliding scale to \$100 a month. There are openings. They want students who will take an active role in the school. They will send information on request.

-BERKELEY COMMUNITY HIGH SCHOOL
2246 Milvia Street
Berkeley, Ca 94704
(415) 644-6120

-DAILY PLANET
3230 Clayton Road
Concord, Ca 94520
(415) 689-4366

Private, non-profit, 14-18 yrs. They believe that all their students should acquire basic skills in reading, writing and mathematics and a basic political awareness. They attempt to function as a community without hierarchies. People are encouraged to pursue what interests them and a broad range of subjects and activities are available. Twenty-five to thirty students are enrolled with five-six students to each instructor. Classes are held in classrooms, outdoors, and on camping and field trips. Tuition is \$1000 per year. There are openings. They will send information on request.

-HOLDEN
Orinda Community Church
10 Irwin Way
Orinda, Ca 94563
(415) 254-0199
Carolyn Cogan, Bob Ba

Non-profit, high school responsibility for their a place to cop out or secure from commitment quire and use skills power and joy. Twenty with five to each instructor held in the classroom tuition is \$1200 a year. They will send information

-LAKESIDE HIGH SCHOOL
3710 Grand Avenue
Oakland, Ca 94610
(415) 465-2414

-NEW COMMUNITY SCHOOL
949 55th Street
Oakland, Ca 94608
(415) 655-8443
Anita Rubin, Steve Fi

Private, non-profit, sis on the creation of learners and on learning social and community cisco Bay ecology, urban culture. They have a vide a rural experience location. Thirty-eight with a ratio of seven instructor in a class. classrooms, the open, Research Lab, and student Clinic Health Collect is from \$25-\$175 a month. They will send information

t
10

ms, Doug Hall

fit, 14 yrs. and up. Located
hich is a growing community
based on individual needs
of responsibility to oneself
nity. Fifty students are
ur to each instructor. Classes
rooms and the open. Tuition
scale to \$100 a month. There
hey want students who will
ole in the school. They
ation on request.

TY HIGH SCHOOL
et
04

d
0

fit, 14-18 yrs. They believe
students should acquire basic
g, writing and mathematics
tical awareness. They attempt
a community without hierarchies.
raged to pursue what interests
range of subjects and acti-
able. Twenty-five to thirty
olled with five-six students
or. Classes are held in class-
and on camping and field
s \$1000 per year. There are
ill send information on re-

- HOLDEN
Orinda Community Church
10 Irwin Way
Orinda, Ca 94563
(415) 254-0199
Carolyn Cogan, Bob Barcla

Non-profit, high school. Students take re-
sponsibility for their own education. Not
a place to cop out or drop out or be kept
secure from commitments, but a place to ac-
quire and use skills that will give students
power and joy. Twenty students are enrolled
with five to each instructor. Classes are
held in the classroom and in the open. Tui-
tion is \$1200 a year. There are openings.
They will send information on request.

- LAKESIDE HIGH SCHOOL
3710 Grand Avenue
Oakland, Ca 94610
(415) 465-2414

- NEW COMMUNITY SCHOOL
949 55th Street
Oakland, Ca 94608
(415) 655-8443
Anita Rubin, Steve Fisher

Private, non-profit, 9th-12th grade. Empha-
sis on the creation of a community of
learners and on learning through relevant
social and community issues such as San Fran-
cisco Bay ecology, urban problems, Black
culture. They have a Sierra campsite to pro-
vide a rural experience as well as the urban
location. Thirty-eight students are enrolled
with a ratio of seven students to each in-
structor in a class. Classes are held in
classrooms, the open, U.C. labs, Pt. Molate
Research Lab, and students can work at Free
Clinic Health Collective for credit. Tuition
is from \$25-\$175 a month. There are openings.
They will send information on request.

-NEW DIRECTIONS COMMUNITY SCHOOL

P.O. Box 616
Berkeley, Ca 94704
(415) 848-8543
Ray Greenleaf

Private, non-profit, high school. Students and staff have joint participation in all decisions. Everyone is free to do or not to do. Thirteen students are enrolled with four to each instructor. They meet in classrooms and the open. Tuition is on a sliding scale to \$50 a month. There are openings. They will send information on request.

-OUR SCHOOL

3182 Old Tunnel Road
Lafayette, Ca 94549
(415) 934-0304
Stephen Rothe

Private, non-profit, 14-17 yrs., 9th-12th grade. Their philosophy is having no philosophy. They are continually changing in an attempt to meet as many individual needs as possible. Twenty-eight students are enrolled with six-seven to each instructor. Classes are held in classrooms and the open. Tuition is \$1500 a year. There are openings. They will send information on request.

-RURBAN

1647 Geary Road
Walnut Creek, Ca 94598
(415) 939-1766
Jim Rowland, Matt Gouldin,
Ron Kelly, Strawberry Gramlich

Private, non-profit, cooperative, 9th-12th grades. Everyone has an equal voice and vote in deciding what happens, students, teachers, and parents. Students are free to approach learning in any number of ways, structured and unstructured classes. Most are fairly unstructured. There are many

-58- independent studies and projects and a fairly

regular class schedule. are enrolled with three. Classes are held in the and on field trips. Tuition a month depending on ability are openings. They will send information on request.

Adult

-FREE UNIVERSITY OF BERKELEY
2200 Parker
Berkeley, Ca 94704
(415) 841-6794

-UNIVERSITY BEYOND WALLS
2700 Bancroft Way
Berkeley, Ca 94704
(415) 548-0666

Offers degrees for individuals using much of the community. Tuition is \$2000 a year with ships available.

-URBAN BLACK SEMESTER PROGRAM
1449 Cornell Avenue
Berkeley, Ca 94702
(415) 525-5181

UNITY SCHOOL

high school. Students participation in all is free to do or not. Students are enrolled with instructor. They meet in class. Tuition is on a sliding scale. There are openings. Information on request.

14-17 yrs., 9th-12th grade. Philosophy is having no philosophy. Continually changing in response to many individual needs. Eight students are enrolled to each instructor. Classes in classrooms and the open air. There are openings. Information on request.

98

Waldin,
Gramlich

cooperative, 9th-12th grade. An equal voice and what happens, students decide. Students are free to learn in any number of ways, structured classes. Most are free. There are many projects and a fairly

regular class schedule. Thirty-six students are enrolled with three to each instructor. Classes are held in the open, classrooms, and on field trips. Tuition is from \$0-\$75 a month depending on ability to pay. There are openings. They will send information on request.

Adult

-FREE UNIVERSITY OF BERKELEY
2200 Parker
Berkeley, Ca 94704
(415) 841-6794

-UNIVERSITY BEYOND WALLS
2700 Bancroft Way
Berkeley, Ca 94704
(415) 548-0666

Offers degrees for individualized programs using much of the community as a resource. Tuition is \$2000 a year with some scholarships available.

-URBAN BLACK SEMESTER PROGRAMS
1449 Cornell Avenue
Berkeley, Ca 94702
(415) 525-5181

References

- ALTERNATIVE FOUNDATION, 1526 Gravenstein Highway, Sebastopol, Ca 95472. Offer a directory of alternative schools in the U.S. for \$2 a copy.
- ALTERNATIVES FOR EDUCATION, P.O. Box 1028, San Pedro, Ca 90733, (213) 547-1629. Publish a monthly newsletter, has a directory of California Alternative Schools for \$1, and a resource list of over 200 groups for \$1.
- ALTERNATIVES JOURNAL, c/o Alternatives Foundation, P.O. Drawer A, Diamond Heights Station, San Francisco, Ca 94131. \$10 a year (12 issues). Alternative vocations.
- BAY AREA CENTER FOR ALTERNATIVE EDUCATION, 1385 Seventh Avenue, San Francisco, Ca 94122, (415) 665-2423. 13 page bibliography of books, periodicals, pamphlets, organizations, book stores, and films on alternative education for 25¢.
- BAY AREA RADICAL EDUCATION PROJECT, P.O. Box 40159, San Francisco, Ca 94140, (415) 621-7035. Development, production and distribution of short, clearly written, high graphic content pamphlets and books on a variety of topics from a radical perspective, i.e. history.
- BAY AREA SUMMERHILL SOCIETY, P. O. Box 657, Hayward, Ca 94543.
- BIG ROCK CANDY MOUNTAIN, Portola Institute, 1115 Merrill Street, Menlo Park, Ca 94025. \$8 a year (4 issues), \$3 for a single issue. January issue on "Education and Classroom Materials."
- BLACK BART BRIGADE--THE OUTLAW MAGAZINE, Vocations for Social Change, P.O. Box 84, Canyon, Ca 94516.
- CALIFORNIA STATE SWITCH, State at Hayward, 25800 Hayward, Ca 94542. (415)
- CENTER FOR INNOVATION, Croft Way, Berkeley, Ca
- CENTER FOR PARTICIPANT of California, 305 Esho Ca 94720.
- COMMUNITY COALITION ON lake Drive, San Francisco 731-5766. Organization tives in education and of students and their f among these alternative
- COOKIE JAR, 2397 Walnut Ca 94596. Child-centered 300 in the East Bay into to traditional education public school system and for \$1.
- EAST BAY EDUCATION SWITCH, Berkeley, Ca 94710, (415) alternative schools in t get students, teachers, together.
- EDCENTRIC, A Journal of c/o Center for Education Street NW, Rm. 32, Washi \$5 a year (12 issues). E
- EDUCATION ACTION FUND, P Station, Boston, Mass 02 (for small charge) of go suspected contacts, mone teaching schemes, curric of free school boosters, tem, experts, organizers

FOUNDATION, 1526 Gravenstein
Stopol, Ca 95472. Offer a direc-
native schools in the U.S. for

FOR EDUCATION, P.O. Box 1028,
90733, (213) 547-1629. Pub-
y newsletter, has a directory
Alternative Schools for \$1,
e list of over 200 groups for

JOURNAL, c/o Alternatives
P.O. Drawer A, Diamond Heights
Francisco, Ca 94131. \$10 a year
Alternative vocations.

TER FOR ALTERNATIVE EDUCATION,
Avenue, San Francisco, Ca 94122,
23. 13 page bibliography of
dicals, pamphlets, organizations,
and films on alternative educa-

ICAL EDUCATION PROJECT, P.O. Box
Francisco, Ca 94140, (415) 621-
opment, production and distribu-
t, clearly written, high graphic
hlets and books on a variety of
a radical perspective, i.e. his-

AMERHILL SOCIETY, P. O. Box 657,
94543.

NDY MOUNTAIN, Portola Institute,
1 Street, Menlo Park, Ca 94025.
4 issues), \$3 for a single issue.
ue on "Education and Classroom

ERIC E--THE OUTLAW MAGAZINE,
ial Change, P.O. Box 84,
94516.

• CALIFORNIA STATE SWITCHBOARD, California
State at Hayward, 25800 Hillary Street,
Hayward, Ca 94542. (415) 884-3911.

• CENTER FOR INNOVATION EDUCATION, 2400 Ban-
croft Way, Berkeley, Ca 94704.

• CENTER FOR PARTICIPANT EDUCATION, University
of California, 305 Esheman Hall, Berkeley,
Ca 94720.

• COMMUNITY COALITION ON EDUCATION, 74 Crest-
lake Drive, San Francisco, Ca 94132, (415)
731-5766. Organization to promote alterna-
tives in education and the right and power
of students and their families to choose
among these alternatives.

• COOKIE JAR, 2397 Walnut Blvd. Walnut Creek,
Ca 94596. Child-centered network of about
300 in the East Bay interested in alternatives
to traditional education, both within the
public school system and without. Newsletter
for \$1.

• EAST BAY EDUCATION SWITCHBOARD, 805 Gilman,
Berkeley, Ca 94710, (415) 526-0550. Lists of
alternative schools in the East Bay. Help
get students, teachers, materials and schools
together.

• EDCENTRIC, A Journal of Educational Change,
c/o Center for Educational Reform, 2115 South
Street NW, Rm. 32, Washington, D.C. 20008.
\$5 a year (12 issues). Excellent resource.

• EDUCATION ACTION FUND, P.O. Box 27, Essex
Station, Boston, Mass 02112. Mailing list
(for small charge) of good leads and un-
suspected contacts, money raising tactics,
teaching schemes, curriculum ideas, names
of free school boosters, allies in the sys-
tem, experts, organizers, friends.

- EPOCH (Educational Programming of Cultural Heritage), 1033 Heinz Avenue, Berkeley, Ca 94710, (415) 849-3191.
- FREE SCHOOL PRESS, P.O. Box 22, Saturna Island, British Columbia, Canada, (604) 539-2937. \$7.65 for five issues.
- INSTITUTE FOR ENVIRONMENTAL EDUCATION, 1380 Howard Street, San Francisco, Ca 94103.
- LEARNING ALTERNATIVES, San Francisco Ecology Center, 13 Columbus, San Francisco, Ca 94111. \$5 for ten issues.
- MOTHER GOOSE, 1674 Page Street, San Francisco, Ca 94117, (415) 621-6665. Non-profit. They have a strong belief in the value of self-expression through the medium of the performing arts, and offer a free service to people confined in institutions, giving them a chance to explore these arts. They will send information.
- THE NEW SCHOOL OF EDUCATION JOURNAL, University of California, 4304 Tolman Hall, Berkeley, Ca 94720. \$5 a year.
- NEW SCHOOLS EXCHANGE, 701 B Anacapa, Santa Barbara, Ca 93101. A central resource on new schools throughout the U.S. Information and strategies, questions and advice from people working in all kinds of schools across the country. Ads of people seeking places and places seeking people. \$10 a year. Sample copy free on request.
- NEW SCHOOLS MANUAL, 4TH EDITION, New Directions Community School, 445 Tenth Street, Richmond, Ca 94801, P.O. Box 616, Berkeley, Ca 94701, (415) 233-0118. An offset booklet with some useful information about state laws and regulations for those who want to start their own alternative schools. \$2 a copy.

- NEW SCHOOLS NETWORK, Berkeley, Ca 94701. A group of parents with promoting alternative schools, public schools. They have a Bay Education Survey newsletter every 6 issues).
- NEW VOCATIONS, 701 California State at Sutter, San Francisco, Ca 94103. 5127 or 469-9123. Jobs, paying and looking for alternative them if they have.
- NEW WAYS IN EDUCATION, 1001 Holt Avenue, Los Angeles, Ca 90012. 839-6994. New schools in California as well as interest, events (12 issues); \$1 and resources list (subscribers).
- NO MORE TEACHERS, Radical Teachers, Box 40143, San Francisco. Published by social and free schools.
- ORGANIZATION OF, East Santa Inez, 992-6379, Jack P. both public and private, especially Bay Area. Mostly for teachers.

Programming of Cultural
Mainz Avenue, Berkeley, Ca
94705.

P.O. Box 22, Saturna
Columbia, Canada, (604)
for five issues.

ENVIRONMENTAL EDUCATION,
San Francisco, Ca 94103.

ENVIRONMENTAL EDUCATION, San Francisco Ecology
Center, San Francisco, Ca 94111.

4 Page Street, San Francisco,
94102-6665. Non-profit. They
believe in the value of self-
expression through the medium of the perform-
ance, offering a free service to people
institutions, giving them a
platform for these arts. They will send

EDUCATION JOURNAL, Univer-
sity of California, 4304 Tolman Hall, Berk-
eley, Ca 94720-5050. \$5 a year.

RANGE, 701 B Anacapa, Santa
Barbara, Ca 93101. A central resource on new
developments at the U.S. Information
Center for questions and advice from
people in all kinds of schools across
the country of people seeking places
for their children. \$10 a year.
on request.

AL, 4TH EDITION, New Direc-
tion School, 445 Tenth Street,
Berkeley, Ca 94701, P.O. Box 616, Berkeley,
Ca 94701-2333-0118. An offset booklet
with information about state
education for those who want to
start alternative schools. \$2 a

- NEW SCHOOLS NETWORK, 3039 Deakin Street,
Berkeley, Ca 94705, (415) 843-8004. An open
group of parents and teachers concerned
with promoting and sustaining alternative
schools, public and private, in the Berkeley
area. They work jointly with the East
Bay Education Switchboard. They send out
a newsletter every two months. \$2 a year
(6 issues).

- NEW VOCATIONS, Associated Students, Calif-
ornia State at San Francisco, 1600 Holloway,
Hut C, San Francisco, Ca 94132, (415) 333-
5127 or 469-9123. Try to create and find
jobs, paying and voluntary, for people look-
ing for alternatives. Schools can contact
them if they have a job available.

- NEW WAYS IN EDUCATION NEWSLETTER, 1778 South
Holt Avenue, Los Angeles, Ca 90035, (213)
839-6994. New schools movement in Southern
California as well as issues of national
interest, events happening, etc. \$5 a year
(12 issues); \$1 for sample copy. Schools
and resources list for 50¢ (free to sub-
scribers).

- NO MORE TEACHERS' DIRTY LOOKS, Bay Area
Radical Teachers Organizing Committee, P.O.
Box 40143, San Francisco, Ca, (415) 584-9048.
Published by socialist teachers in public
and free schools in the Bay Area. \$3 a year.

- ORGANIZATION OF UNEMPLOYED TEACHERS, 300
East Santa Inez, San Mateo, Ca 94401, (415)
992-6379, Jack Perron. Job information on
both public and alternative school situa-
tions, especially in San Francisco and the
Bay Area. Mostly involved in alternatives
for teachers.

- OUTSIDE THE NET, P.O. Box 184, Lansing, Michigan 48901. Excellent resource on what is happening throughout the country. \$.50 for sample copy; \$4 for two years (8 issues).
- PENINSULA EDUCATION SWITCHBOARD, out of business but a listing of schools dated January 10, 1972, is available by sending a stamped, self-addressed envelope to: Jack Perron, 1311 Skyline Drive, Daly City, Ca 94015.
- REACH FOR LEARNING, 1611 San Pablo Avenue, Berkeley, Ca 94702, (415) 526-6380. Remediation and evaluation associates for children with learning disabilities.
- SPEC (Sunset-Parkside Education Council), 1329 Seventh Avenue, San Francisco, Ca 94122, (415) 731-0123. Work to improve education, traditional and innovative, public and private. They have written two reports on alternative education available on request.
- SUMMERHILL SOCIETY OF CALIFORNIA, 1778 South Holt Avenue, Los Angeles, Ca 90035. Put out a monthly bulletin, publish a list of schools who claim to follow the Summerhill approach, conduct workshops and conferences and have the film "Summerhill," rental \$25, available for showings.
- THE SUNFLOWER SOURCE CATALOGUE, P.O. Box 2227C, Menlo Park, Ca 94025. Educational materials and ideas.

- THE TEACHER PAPER, 3000 NE Oregon Street, Portland, Oregon 97211 (4 issues).
- THIS MAGAZINE IS ABOUT EDUCATION, 100 Adelaide Street East, Room 100, Toronto, Ontario, Canada. A radical quarterly devoted to the school system. \$4.50.
- UNITEEN, (415) 864-8333. A clearinghouse in San Francisco for activities, centers, etc. available in the area.
- VOCATIONS FOR SOCIAL JUSTICE, 1000 Canyon, Ca 94516, (415) 526-6380. Traditional information clearinghouse working for radical schools to mainstream institutions to the system. A bi-monthly includes job listings, to organize projects, a diverse resource section, six months.

P.O. Box 184, Lansing,
Excellent resource on
g throughout the country.
copy; \$4 for two years

ION SWITCHBOARD, out of
isting of schools dated
, is available by sending
addressed envelope to:
1 Skyline Drive, Daly City,

NG, 1611 San Pablo Avenue,
02, (415) 526-6380. Remedia-
ion associates for children
abilities.

kside Education Council),
venue, San Francisco, Ca
-0123. Work to improve edu-
onal and innovative, public
they have written two reports
education available on re-

ETY OF CALIFORNIA, 1778
ue, Los Angeles, Ca 90035.
ly bulletin, publish a list
claim to follow the Summer-
conduct workshops and con-
ve the film "Summerhill,"
ilable for showings.

SOURCE CATALOGUE, P.O. Box
rk, Ca 94025. Educational
ideas.

- THE TEACHER PAPER, 3923 S. E. Main Street, Portland, Oregon 97214. \$3 for one year (4 issues).
- THIS MAGAZINE IS ABOUT SCHOOLS, 56 Esplanade Street East, Room 408, Toronto 215, Ontario, Canada. A radical educational quarterly devoted to changing the public school system. \$4.50 a year.
- UNITEEN, (415) 864-8336. Informational clearinghouse in San Francisco for youth activities, centers, projects, classes, etc. available in the city.
- VOCATIONS FOR SOCIAL CHANGE, P.O. Box 13, Canyon, Ca 94516, (415) 376-7743. A national information clearinghouse for people working for radical social change within mainstream institutions or in alternatives to the system. A bi-monthly magazine includes job listings, articles on how to organize projects, etc. and an extensive resource section. \$5 donation for six months.

ALTERNATIVE SCHOOLS

COLLEGE ADMISSIONS FROM EXPERIMENTALLY
STRUCTURED HIGH SCHOOLS --
by Walter Zintz

Quite a few parents who like the idea of alternative schools still wonder about getting their children into college after high school. The schools are so new that most of them are not privately accredited, and many have eliminated the ordinary grading systems. Actually, parents needn't worry, for a number of reasons.

The better the college is the less it cares what school an applicant has attended. The University of California, for instance, merely requires that applicants from alternative high schools score slightly higher on the College Boards than other students. Admission officers of the better private colleges are equally open-minded:

Antioch College--"Antioch does not require that a candidate be a graduate of an accredited secondary school..although the small, experimental high school usually does not engage in grades and class standings or ranking procedures, we are usually provided with a very detailed and personal documentation of the student's various courses and other academic activities." Frank A. Logan, Dean of Admissions.

California Institute of Technology--
"..we will examine any serious application and...consider an applicant from almost any kind of school so long as we can get reasonably critical information about him." Peter M. Miller, Director of Admissions.

Mills College--"We're look at any candidate want to know that she good an education as students from accredit Mills has a few students graduate from high school seemed ready for college Darl E. Bowers, Director of Admissions.

In the Bay Area, a few of the native high schools have college admission records that are outstanding. Shasta in Marin has a record that is outstanding. New Directions in Richmond, Pegasus in Hayward has a record that is outstanding. Community in Oakland has a record that is outstanding. These kids are now attending UC Santa Cruz, San Francisco State, and Kirkland. This of course is a small number of students, but it is a good start for those who are concerned about children getting into college.

Fifteen hundred graduates from alternative schools across the nation were accepted by colleges from traditional schools, study, reported by E. Berkeley in Today magazine. This study compared students' records at colleges such as Yale, and Princeton. Bright school graduates were significant in every recognized measure of scholastic or otherwise.

Once an alternative school graduate has done college work, he has an advantage in working with a large amount of freedom and independence. Perceptive colleges which have their roots entirely in foreign countries like College and International College have been writing especially to alternative school graduates seeking prospective students. It looks fairly good for the graduate wishing to go on.

EXPERIMENTALLY

like the idea of wonder about getting college after high school so new that most are accredited, and ordinary grading systems needn't worry,

the less it cares who has attended. The school, for instance, admits students from alternative schools slightly higher than other students. The better private schools are more open-minded:

Each does not have to be a graduate of secondary school. Small, experimental schools do not have class standings. We are usually very detailed in our evaluation of the students and other factors. Frank A. Logan,

of Technology--a serious applicant from an applicant of school so reasonably critical. Peter M. [unclear] sions.

Mills College--"We're willing to look at any candidate; we simply want to know that she's gotten as good an education as the better students from accredited schools. Mills has a few students who didn't graduate from high school but who seemed ready for college." Mrs. Darl E. Bowers, Director of Admissions.

In the Bay Area, a few of the radically alternative high schools have shown their graduates' college admission records to be very successful. Shasta in Marin has three out of three, New Directions in Richmond has five of five, Pegasus in Hayward has four of four, and New Community in Oakland has four out of seven. These kids are now attending UC Berkeley, UCLA, UC Santa Cruz, San Francisco Art Institute, and Kirkland. This of course is a very small number of students, but their success is comforting for those who are concerned about their children getting into college.

Fifteen hundred graduates of alternative schools across the nation were compared to similar students from traditional schools in the Aiken study, reported by E. Bernstein in Psychology Today magazine. This study examined the students' records at colleges, including Harvard, Yale, and Princeton. Briefly, the alternative school graduates were significantly better in every recognized measure of college success, scholastic or otherwise.

Once an alternative school graduate begins college work, he has an advantage; he is accustomed to working with a large amount of personal freedom and independence. Perhaps this is why two colleges which have their undergraduate programs entirely in foreign countries (Friends World College and International Community College) have been writing especially to alternative schools seeking prospective students. All in all, it looks fairly good for the alternative school graduate wishing to go on to college.

A GUIDE TO ALTERNATIVE EDUCATION IN THE BAY
AREA, 2ND EDITION--September, 1972.

This project was planned and executed by
Leigh McCausland and Gwendolyn Rockbottom
with assistance of Walter Zintz.