

HEY MOM! Take a look at THIS!
The New Issue of HOMESCHOOLING
THE EASY WAY is HERE!!
Hoot! Hoot!
Holler! Holler!

Volume Two, Issues 3 AND 4

In One MEGA Issue!

HOKRAY!
HOOT! HOOT! The Mega Issue of
HOMESCHOOLING THE EASY WAY is here
AT LAST! WE ARE SO GLAD! We LOVE Bible
Study... and Notebooking... and Picture Studies... and
Field Trips... and Copywork... and Making Our Very Own
Books... and Reading Fun Books... and Nature Studies... and
History Researchments... and Symphonies... and Art
Baking... and Making Timelines... and Ari
History... and TEA! Bliss! Fun! YIPPEE!

Home schooling

The EASY Way!

This
Issue:
BACK TO
SCHOOL!!!!

"Come to Me, all you who labor and are heavy laden and overburdened, and I will cause you to rest, [I will ease and relieve and refresh your souls.] Take my yoke upon you and learn of me, for I am gentle (meek) and humble (lowly) in heart, and you will find rest (relief and ease and refreshment and recreation and blessed quiet) for your souls. For my yoke is wholesome (useful, good—not harsh, hard, sharp, or pressing, but comfortable, gracious, and pleasant), and My burden is light and EASY to be borne."
Matthew 11: 28-30 (Amplified Bible)

Inside This Issue:

- HELP! I Have NO IDEA Where to Begin Homeschooling!
- Develop Your OWN Philosophy of Education
- 67 Ways to Reduce Stress!
- On eBay!
- Restoring Balance to Completely OVERLOADED Lives!
- Getting Your Homeschool Organized
- Quick Tips for Setting Up Your Daily Schedule
- Dry Spells, Holding Patterns—WHEN IS IT GOING TO RAIN???
- F...FUN!!!
- Our EASY Family Bible Reading Plan
- Ready for a Nature Walk???
- Fall Nature Study Ideas...
- Let's Make a Memory...Over a GREAT Book!
- Just for Giggles...Ever Thought???
- Notebooking! Sure To ADDICT You Too!
- A Quick Notebooking Shopping List!
- Journaling!?!?!?
- Letters We Love!
- Great Homeschool Planning, Organizing, and Record-keeping Reproducibles (only found here!)
- Our Country Store!

Free Goodies Just For You

Yes! We have FREE goodies with each and every order placed through our ministry! This is one of our favorite parts of being in business! We hope that you will find this to be one of YOUR favorite parts of getting to know us through the years! Just mention each of your "FREEBIES" when placing your order! We will tuck them into your bag! Have fun choosing!

Every Order Placed, You Will Receive...
Our FREE TAPE OF THE MONTH!

A Free CD Sampler including a sample of *Time For Tea Magazine*, *Homeschooling The Easy Way Magazine*, and our current pricelist from *Our Country Bookstore!*

PLUS! When Your Order is Over \$35.00, add:
FREE SHIPPING (ONCE) from our office to your address (within the Continental US—International Orders will receive actual shipping on your orders)
AND

A printed copy of our Mega Issue of *Homeschooling the Easy Way* (Limited Time Only! While supplies last!).

PLUS! When Your Order is Over \$50.00, add:
Choose a FREE copy of either:
A Cup of Tea??
Christ-Centered Christmas
A Time for Tea Magazine Reprint Book of Your Choice!
A Homeschooling the Easy Way Reprint Book of Your Choice!
OR
A free tape of your choice by Cindy!

PLUS! When Your Order is Over \$100.00, add:
Your Choice of ANY Book by Cindy Rushton

PLUS! When Your Order is Over \$150.00, add:
Choose one of Cindy's MAKE YOUR OWN... Packs
OR a FREE copy of either:
A Cup of Tea??
Christ-Centered Christmas

PLUS! When Your Order is Over \$200.00, add:
Choose a FREE tape set from the following:
Pressing Toward The Mark!
Lord, We NEED A Revival
Gearing Up For Another Big Homeschool Year
Notebooking! Yes! You CAN BE A Binder Queen Too (6-tape set)
OR Your Choice of ANOTHER Book by Cindy Rushton

PLUS! When Your Order is Over \$250.00, add:
Your Choice of ANY Tape Set of your choice by Cindy!

I FORGOT To Ask
for my FREEBIES!!!
Waaaaaa! Boo Hoo!

Welcome To Homeschooling The Easy Way!

Hi!

Welcome to our magazine published in each issue of our issue!
HOMESCHOOLING THE TIME FOR TEA magazine.
EASY WAY!

HOMESCHOOLING THE EASY WAY is published by me, Cindy Rushton (pictured above), and our great staff at Rushton Family Ministries. Each issue is written as our little piece of encouragement from our home to yours.

Our prayer is that each and every issue will encourage, inspire, and equip you better for your Homeschool journey! This issue is no different! In fact, we pray that this issue will give you a BIG DOSE of encouragement as you curl up and join us for this special MEGA Issue!!

Just to give you a little background...HSEW is now finishing up its second year. Although **HOMESCHOOLING THE EASY WAY** is a young magazine, this is actually our 8th year of publishing our magazine. Sound crazy???

Well, originally all of our homeschooling articles were published in your home EASY too! You won't want to miss a single issue!

As time went on, TFT grew so much that we faced the dilemma of "what to do" in order to minister the best to all of our subscribers. God led us to separate the magazines and expand our vision for each. What you see now is part of that vision, a magazine devoted ONLY to Homeschooling the EASY way!

The focus of **HOMESCHOOLING THE EASY WAY** is to encourage homeschooling families to get back to God's design for the godly home AND to share EASY and DO-ABLE ideas that will help us to live-out a lifestyle of real learning that returns to the OLD PATHS that have worked for centuries. Topics range from hearing God in your homeschool to balancing all of the many demands that the busy homeschool mom faces day-to-day to teaching lessons in a simple, EASY way to VERY practical ideas that are sure to make homeschool-

At this time, HSEW is now available as a quarterly subscription for \$15.00 a year by regular mail or FREE by email subscription (Just email us at time4tea@hiwaay.net or through our website www.cindyrushton.com and we will add you to the list so you won't miss even ONE issue!) If you want copies of our magazine (or our **TIME FOR TEA** magazine) to share with a friend or your support group, we are more than happy to send as many as you may need. We all ways appreciate your support of our ministry!

Well, my dear friends, it is time for THIS ISSUE of **HOMESCHOOLING THE EASY WAY**. Each article and section was planned with YOU in mind. So, curl up with a big cup of tea...kick back for a while...this issue is JUST FOR YOU!

With Love,
Cindy

*Gray Hair... One Credit... Oh!
Lord! Help Me to Make the
Most of the Time!*
By Cindy Rushton

We just found MY SON'S first gray hair! Yep! MY CHILD! GRAY HAIR!!!!

Talk about alarming me! Talk about alarming HIM! I went into my mid-life crisis (well, not really!)...he went into denial (really!). He has spent the whole week in front of the mirror to see if they are really gray...and HOW many of those critters there are! He decided to remedy the situation (ha!) by cutting his hair and hoping that they would just disappear! Of course, then he found a Bible verse to offer comfort for his fear of getting old...

"I have carried you since you were born; I have taken care of you from your birth. Even when you are old, I will be the same. Even when your hair has turned gray, I will take care of you. I made you and I will take care of you." Isaiah 45: 18

Hehe! Now he is better about this—especially knowing that God is there and more vibrant than ever!! Hehe!

It was not all that long ago that I was there! Now as I have shimmery gray hair EVERYWHERE (can't pluck them out anymore!), I see my son walking in the pathway that I walked just a few years ago. It simply makes me so nostalgic! It sure gets my attention!

Sure! I know it is just a gray hair. But, it was not all that long ago that I found myself stuck in the bathroom in deep distress! Settling into the gray was not so hard for me since everyone I loved the very most in life was crowned with silver!

Now, seeing my beloved son with his first gray hairs shining forth, it is not a hair thing—it is a life thing that humbles and makes me count the days a little more seriously than ever! This year holds so many treasures for us known and unknown. We are settling into the fact that my son will complete his high school education. This year he will begin his flight training. This year we will minister together, grow together, read together, talk together. This year will hold many surprises for us too.

It was just yesterday that I sat in my doctor's office thinking I had the most drastic case of the flu—only to find that the sickness was declaring that my life's greatest ministry was beginning as a mother.

Only a few months later I looked down to see this precious baby smiling at me with complete love and affection. Now, I look and see that he DID get potty trained...he now

only wears camouflage WHEN he hunts...he DID learn his multiplication tables and long division AND how to write... and now: such a delightful teen! Growing up daily before my eyes!

Will life fly by for him like it has for me? Thinking back over the last 20 years, so much of life is now like a slide show of memories and key life events!

Recently, I heard a dear friend share about how vital these years really are...that most of our KEY life decisions are made during these years: the decision for purity, marriage partner, life calling, life vocation, family decisions...on and on! I simply cannot believe that this season of MY SON'S life is here! WOW!

I remember when my children were little, I prayed as many of you have probably prayed too. I prayed for their salvation. Yet, when Matthew was only 5-years-old and accepted Christ as His personal Lord and Saviour, I was overwhelmed by the real call of discipleship of my children. God wanted them to have MORE than just a "life-insurance" policy! He wanted for my children to be brought up and nurtured into a passionate relationship with Him. He wanted for them to be trained up NOW in keeping with their individual gifts and bents... falling passionately in love with God...and developing life disciplines that would help them to step heavenward each and every day. He wanted for us to get back to His perfect design for the godly home.

Now, with one more credit—150 more hours of study—my precious Matthew will be graduating from our homeschool High School. I hear that tender quiet voice saying once again to me that there is SO MUCH MORE here than I thought I was working toward!

We do not cut ties...the ties still bind. We do not turn our children loose to "sow their wild oats..." Instead, these are days that we walk

hand-in-hand with them into adulthood... mentoring them along the way...sharing the memories...passing the torch...encouraging them...sharing wisdom so they make good choices...and helping them to watch WELL to their ways so they stay on the path heavenward!

As I go into a new homeschool year, my personal prayer has been that God would help me to watch well to the ways of my household in an even greater way than ever. Time flies by—I want to guard that time so we are able to really stick to the MAIN THING. Life screams with urgent JUNK to do all of the time—I want to discern in a greater way this year than ever before so I do the important, that which *rarely* screams to get my attention! I want more precious moments making memories! I want more laughter than ever before! I want to squeeze each and every day for every single drop of joy that I can squeeze out of it!

That is what this issue of our magazine is all about! Sure it is time to go "Back To School" but, my challenge to each of you is to make this year the BEST YET!

Homeschooling is MORE than just ANOTHER option for the education of the child! Homeschooling is an opportunity to commit and stick to the MAIN THING—training our children up for the Lord! As we seek HIS WAY, all of the other things are added (Matthew 6:33) as a FREEBIE!

So, this year, I want ALL! I want to place MY burden down at His feet and have that abundant life that Jesus Christ died to give me AND academic/character/spiritual excellence to boot! How about you?

If that is your desire too, you are going to DEVOUR this issue of our magazine! It is filled to overflowing with the best articles yet!

Homeschooling The Easy Way Magazine

Volume Two, Issues Three and Four in
one MEGA ISSUE

*Homeschooling The Easy Way
Magazine* is published quarterly by:

Rushton Family Ministries
1225 Christy Lane
Tuscumbia, AL 35674
256.381.2529

www.cindyrushton.com
OR OUR NEW SITES!
(COMING SOON!)

www.homeschoolingtheeasyway.com
www.timeforteamagazine.com
www.ScrapALatte.com

Email us at:

Cindy@homeschoolingtheeasyway.com
Subscribe@homeschoolintheeasyway.com
Orders@homeschoolingtheeasyway.com
Subscribe@timeforteamagazine.com
time4tea@hiwaay.net

Editor: Cindy Rushton

Copyright 2003 by Rushton Family Min-
istries. All rights reserved. Reproduction
in whole or part without expressed writ-
ten permission is strictly prohibited by
law.

*Homeschooling The Easy Way
Magazine* is available for a subscription
price of \$15.00 for a regular mail sub-
scription in the Continental United States
or \$25.00 for Foreign Subscriptions or
FREE for an email subscription. For more
information, please see details later in this
issue.

Back issues for each volume are all avail-
able in comb-bound reprint books.

For more information about this
magazine or our other products, please see
our website found at
www.homeschoolingtheeasyway.com or
www.cindyrushton.com or
call our order line at
1-256-381-2529.

In this issue, we get back to the basics in order to help us all get started on the right track! We have articles on teaching the different subjects so you will find more great ideas that we pray will help to make homeschooling EASY! Articles are included with great help for simplifying and organizing your home and homeschool. Plus, we are thrilled to share chapters and excerpts from several of the best new books on the market! FINALLY, we include our newest pricelist from *Our Country Bookstore*.

So, perhaps with you, it is not a gray hair or even that last credit in High School...but, this issue is written with a cry to redeem the time and enjoy this year as never before! We pray that it will call you to a break in your busy day that will serve as a pivotal moment in your planning time for this great year! That you will find each article to meet you where you are and encourage you in your high call!

Ready? This issue features a combination of our Spring/Summer Issues, so you may want a HUGE pot of tea as your companion while settling in to this issue! Our prayer is that it will fill YOUR cup to overflowing!

Enjoy! Love, Cindy

Want a copy for your friends? We are happy to send a copy of this issue on CD! Just let us know if you want copies. Need copies for your support group? We are happy to send enough CD's for your group too!

OH! It is now time for our Reprint Books! This ends this Volume of *Homeschooling The Easy Way*. The entire Volume 2 is now available in a Reprint Book! Talk about an AWESOME collection! You will definitely want your copy! See *OUR COUNTRY BOOKSTORE* for more details!

Next Issue:
Homeschooling!
Getting Back To God's
Design for the Godly
Homeschool!

You are going to LOVE this book!

Homeschooling???
Well... Why Not
Homeschool
The EASY WAY!

"Come to Me, all you who labor and are heavy laden and overburdened, and I will cause you to rest, [I will ease and relieve and refresh your souls.] Take my yoke upon you and learn of me, for I am gentle (meek) and humble (lowly) in heart, and you will find rest (relief and ease and refreshment and recreation and blessed quiet) for your souls. For my yoke is wholesome (useful, good—not harsh, hard, sharp, or pressing, but comfortable, gracious, and pleasant), and My burden is light and EASY to be borne."

Matthew 11: 28-30 (Amplified Bible)

Homeschooling

The Easy Way!

NEW! Available in Notebook,
Comb-bound Book,
or Packet!

A Workshop IN PRINT! Topics Include:

Homeschooling The EASY Way; Hearing God for Your Homeschool; Quick and EASY Record-Keeping; Discipline ALL Along The Way; Language Arts The EASY Way; Tips for Encouraging Your Young Writers; Quick Tips for Teaching Phonics; How to Use Whole Books in the Homeschool; Narration...EASY as A, B, C; Notebooking! Sure to ADDICT You Too; An EASY Notebooking Shopping List; What SHOULD Go In A Notebook; Scrapbooking! YES! You CAN Have Fun Geography The EASY Way; History The EASY Way; Quick Tips for Making and Using Your Timeline Notebooks; Nature Study The EASY Way; On Your Nature Walk...Don't Forget; Fine Arts The EASY Way; Need Ideas for Those Fine Arts Notebooks???: How to Choose Poetry for YOUR Family; Teaching Your Older Children: Gearing Up for Another Big Homeschool Year (OR! What I am Going To Do On Summer Vacation—OR On Christmas Break—OR On Monday Morning!); PLUS Much, Much More!

PRICE:
Comb-Bound Book \$28.00
3-ring Binder/Packet...\$30.00
Packet \$25.00 (or \$10.00 with purchase of our HSEW Taped Workshop! See Our Tape Section!)
Complete Book on CD \$19.95

See our audio set too! We have our HOMESCHOOLING THE EASY WAY SPRING FLING SET available! SAVE when buying our manual AND tapes! See our price-list!

Homeschooling???

Then...Homeschool
The EASY Way!

By Cindy Rushton

Help! I Have NO Idea WHERE To Begin Homeschooling! By Cindy Rushton

Gearing up for yet another big homeschool year? I treasure this time of the year! A time to look back and praise God for where we have come from... A time to sit at his feet to get a glimpse into His vision for our tomorrows... A time to set goals and make plans that will help us today to step toward that tomorrow.

For me this is convention season. We travel extensively all year long, but most of the year is spent in different areas teaching seminars and hosting our retreats. Convention season takes us into the vendor halls and at the feet of those that only see us in the midst of their most confusing moments they face all year long! At convention, everyone has "the best" materials...THE way... oh, you can see why it is all so confusing. Some conventions with over 150 vendors—all with THE WAY to go! This brings me to a cry that I

have heard time and time again, "OH, if I could just go home with you and have you walk me through getting started step-by-step!" Well, this is for YOU!

My only instructions to go along with the following are to pour yourself a nice big pot of tea...go to a nice quiet, "thinking" spot...and carry your homeschool planner! This one will be a girl-time to walk through some yearly planning!

Go To God for His Direction...His Way...His Word for YOU and Your Homeschool!

God has a word for every problem, every need, and every step of our way. The best news that I have for you is that God has a word for you on homeschooling as well! He cares about every single detail. If you have a concern, it is HIS concern as well! He does not leave you alone. He

will never leave you or forsake you in life, but even more so, He will never leave or forsake you in this homeschool journey!

As you begin your new homeschool year, begin your year seeking for His word for your year! Search out His direction. You will probably be like me, completely surprised to find His specific details on the most unbelievable areas... writing, Notebooking, Scrapbooking (NO kidding... HE keeps a memory book AND commanded His people to keep stories in a "book of remembrance!") Whatever need you have, draw close to Him! Dig in and find direction to go His way! You are sure to find this year to be the best year yet!

Get God's Vision!

Next step toward getting started is probably the hardest of all—seek to know

God's vision for your homeschool and for each individual child. are NOTHING to Him!

Our vision is tainted and very, very limited! I don't know about you but I constantly have to remind myself that we are not ALWAYS going to be where we are. The children WILL GET THERE—potty trained, reading, writing, and even multiplying! The struggles of today will eventually become yet another story of God's faithfulness tomorrow! The frustrations we face today will find their solutions. Even today's successes will pale in comparison to the glory that God has in store for us to behold in our tomorrows. Things will not always be as they are today. Getting God's vision helps us to see through His eyes to how things will be! Then, our perspective will certainly change!

Today, right where we are, we can rest from all of our struggles, fears, and frustrations KNOWING that God sees where we are and knows where we will end up! He says over and over throughout Scripture that He has a good (sufficient, satisfactory) plan. In fact, we read in Jeremiah 29 in **The Message Bible** that God says to us, "*I know what I'm doing, I have it all planned out—plans to take care of you, not abandon you, plans to give you the future you hope for. When you call on me, when you come and pray to me, I'll listen. When you come looking for me, you'll find me. Yes, when you get serious about finding me and want it more than anything else, I'll make sure you won't be disappointed.*"

We can rest knowing that God has a very good plan for us. He KNOWS where we will end up! All we have to do is cling to God, seek to hear Him all along the way, and trust Him with those details that can scare us (especially if WE had to do it on our own) but

We can trust Him with every detail. He knows exactly what they will need and what it takes NOW for us to get where He has planned for us to be! He is there each step of the way. He faithfully leads those that are His own and gently teaches us what our children need for their calling. Listen! Look! Hear God all along the way! In the meantime, enjoy the journey. Get to know your children! Look at WHO they are and seek to see them from God's perspective! Look at their giftings...begin now to use them. Walk along the way teaching them who you are and what you know (remember Deuteronomy 6 and 8??). Instill in them a passion for God and a heart for ministering to others. Stick to the main thing and God will give you glimpses along the way of the plan He has for their lives!

Set Goals!

Don't set out on the homeschool journey without a plan! Even though you must be yielded all along the way to what God wants, you will get more accomplished if you have an overall plan, long-range goals and heart desires.

We have asked God to give us direction and vision through a verse (or several verses) for each thing that we do in our life—homeschooling, marriage, parenting, so on. Even in my writing, I have a mission statement. I did not make this up, I prayed for 6 months until the Lord gave me a passage that defined my long-term objectives. Now, all that we do as a ministry is weighed against that passage. It keeps our family restrained, helps us to judge how God wants to enlarge our ministry, directs areas that are to be pruned all along the way, and helps us to be more productive.

We have found the same thing to be true in our homeschool. I challenge you to go before the Lord to ask for His vision. Then, make sure your goals to move toward God's plan--God's vision. Perhaps, now you may want to get a notebook for YOU. Jot down a list of long-term goals...then short-term goals (5 years...1 year...1 month...1 week...tomorrow). The further you are looking, the more brief and abstract. Oh, and if you are like me, it does not have to be a fancy planner, it can be a simple list in the back of your prayer journal or a simple three-ring binder with lists of you can add to as you go along the way!

Does this "goal setting" seem too vast... too overwhelming...too formidable to even begin??? Let's make it easy as A, B, C! Ready?

- ♥ **Determine what is your purpose?** What are YOU really called by God to do? Why ARE you homeschooling? What compels you to homeschool your children? God has equipped us to complete all that we are called to do, but He does not commit Himself to anything that He has not called us to do. There are many reasons to homeschool. However, there are many reasons to homeschool that are based on the world's system and not on God's design for the godly homeschool. Want success in this call? Take a good look at your call—your heart's desires—your purpose. Then, you will be ready to set goals that can help you move step-by-step toward the mark. Of course, we cannot even set a goal if we are not aware of our calling or life purpose. As we shared in the last section, this step takes seeking the Lord. Then we are able to set goals to reach toward the mark!
- ♥ **Decide which goals need to be set to help move toward your purpose?** Goals

actually put you on the path toward reaching your purpose! Goals are the steps we work toward as we reach toward the call. The best way to set goals is to discern the following: What can help you to get where you are going? This year? This month? This week? Today? Pray through these goals. We can use goals to reach toward our purpose and consistently work toward our goals! Does this make any difference? Sure it does! As we continue our journey, we can monitor our progress much easier! When things get a bit frustrating, we can re-evaluate to see if our goals are—reasonable and helping us to reach toward our purpose OR if our goals are just a bit too unreasonable. Goals are the stepping stones toward the high call!

- ♥ **Look at all existing goals.** Are your existing goals helping you reach toward your purpose? How was last year? What have you reached? What can continue to help you? Are there things that need to be eliminated or pruned back to help you reach toward the mark? Are there things that you have been doing that are REALLY helping you more than ever? Keep those things that work and eliminate those things that are a hindrance!
- ♥ **Set goals for this year.** It is NOT too late! So often it is easy to just sail by without making goals OR to think it is TOO late to set goals. Goals must be constantly evaluated and monitored so they can help us work toward our purpose. I set a priority to look at my goals and keep them in check on a monthly basis (at minimum!). Looking at our goals on a regular basis is the very best way to hear God all along the way! How are you doing at this? Look back over last year...How did you do?

Did you meet your goals? Have you set any goals for this year? What are YOUR goals this year? How would you like to grow? What would you like to see or where would you like to be at the end of this year?

- ♥ **How are you doing** this year? Are you on track? Meeting your goals? What one thing could help you to reach toward your goals? How much more do you want to stretch? Are you reasonable in your expectations and plans? What works? What doesn't?
- ♥ **Are you monitoring yourself along the way?** Goals are most commonly missed simply because of not following up! So, how are you doing at this time? Are you where you want to be? If not, how can you make up? Do you even NEED to make up? Have you met your goals? (YEAH!) If so, want higher goals?

Ready? Look at your purpose! Set goals to help you reach toward your life purpose and GO FOR IT! This journey is full of abundance and life! ENJOY IT all along the way!

Set Your Schedule!

How on earth do you set up a schedule that can really be done??? Do you feel as frustrated as I am when you read the samples of schedules that other homeschool moms share? Do you find that those schedules sound good, but simply cannot work with your family? Well, beloved friend, you are NOT alone! Yes, we do need a schedule—a road map—for our day. But, I find that it is more than just the schedule on paper that makes a difference. Here are some quick tips for you to consider in your quiet time as you ponder how to set up a schedule that can REALLY

work to make homeschooling easy:

- ♥ **Look at your life...** Really take a look! What is going on? What is your husband's schedule? What time of the day is the best for the different aspects of your life? What are each of your children needing? How much CAN you balance and still be effective? What is most important for each and every day—to help meet your goals, to help you teach the most needed studies, to help you balance teaching each of your children?
- ♥ **What are your goals...** Goals are different for each and every family, each and every child. Honestly take a look at your goals to see: what is most important for your family? Where do you want to be next—potty training? Obedience? Reading? Writing without tears? Multiplication tables? What do you need to help you reach your goals?
- ♥ **What does EACH child need?** To learn to read? Write? Play? Chores? Time to research a topic of interest? Let this be the "main thing" until they "get it."
- ♥ **What needs to be done each day?** Think through and possibly discuss with your husband what YOUR family "should" get done in a day. Harold and I decided that our priority was for the following to be done EVERY DAY: Quiet-times, Chores, Table-time, Family time, Free time to pursue interests, Ministry/Business/Apprenticeships, and Read Alouds. Having a general idea of what we found to be MOST important helped us to relax when we had "interruptions" and "distractions" that are inevitable in a real home. On those WONDERFUL days (don't think there are MANY of those in one

year!), we can get up earlier and get all done early in the day, allowing more time for Family Time and Free Time. On those days that the morning is shorter than desired, we can roll into the basic frame work without stress and frustration throwing us off. Oh! We also have our family schedule flexible in consideration to our traveling schedule and Harold's always changing work schedule. Look at what needs to be done and how it can RELIABLY be accomplished in a day. SCHEDULE in those naps...plenty of play time...and most importantly, your quiet time!

- ♥ **Most importantly! Go to God** and see what HIS priorities are for each and every day! Everything can be on paper and still not work. If there is one thing that I have learned DEEPLY this year it is that each day is truly the Lord's day. He has a perfect schedule for each day. While He wants for us to have our days ordered, He still wants complete surrender to Him for those days that He has a special "lesson" for our whole family (including MOM!) to learn! Sooo, most importantly go to God each and every day with your schedule on the altar! You will have the best year yet!

Get Organized—From Home-to-Homeschool...

Friend to friend—this is the time of year that will make or break our whole homeschool year. Nothing frustrates me more or distracts me more than a dirty home. (Could be the reason I am frustrated and distracted at times...hummm!) When homeschooling, my home has utterly sent me into a flood of tears as I felt it pang me on the head for my attention when we would rather learn about volcanoes—yet another study that further

messes up the house MORE!! With this dilemma, I arrived at the easiest plan I could come up with to balance homemaking with my busy life. Here it is for your consideration. It is definitely as close to **HOMEMAKING THE EASY WAY** as I think I can legitimately get!

- ♥ First, use this time over the summer to **re-organize your home**. We usually take a couple of weeks off from lessons, life (I look so scummy that I DEFINITELY do not want a human to see me!), and the regular routine to clean out everything. We work from one room to the next until the whole house has had a complete overhaul. We pull out everything from every crook-and-cranny (An expression of my mom's...have no idea what that really means...we just DO it!). We get rid of the "unnecessaries" by throwing away or giving away. We put away all of those papers and books that have piled up over the last six months (We do a clean out twice a year, spring and fall!). We wash down the walls, windows, pretties around the house (I have a huge collection of tea cups, tea pots, linens, and other beloved pretties that need that tender-loving-care on a regular basis or they go funky!), and put away seasonal clothing. Usually we are so exhausted by the end of this clean up break that no one has the energy to mess up for several months! This tends to only require daily maintenance until the mess builds up again...usually about six months. Take an honest inventory of your family life. Find a way to manage this homemaking monster so you can enjoy your family and your lessons. Need more help, check out the pros of homemaking like www.Flylady.com, Emilie Barnes, or Mary Carney.

- ♥ Second, use this time to **re-organize your**

Homeschool. Yep, I know that the time goes by way too fast. If we want to have the most efficient homeschool, we need to plan ahead. Take this time to do your planning. Set up a "Mommy Journal" with a log of what God is teaching you (last section), your plans for the year, your supplies that you will need, your schedule (re-evaluate it in the light of your new year and all that will be going on in your home—extra-curricular activities, lessons, lifestyle changes—babies, traveling, care of your parents, job changes), even your recipes that will make each day a bit easier. Scope out the curriculum that you would like for the New Year. Of course, don't forget to include the fun stuff that we tend to put off. Plan that in. You will have a much better school year. Gather up your supplies. If you are on a budget, the best way to bless your husband is to buy those supplies bit-by-bit, while they are on sale. Scope out the different things that you will need and buy them when they are on special. For example, we buy truckloads of 3-ring binders when Office Depot puts them on special for "Buy 7, get 5 free." That is one key to encouraging our young writers as we have plenty for them to use AND we have them on hand when they need them. Plus, it helps our family budget tremendously to save that money along the way.

Summer is also the perfect time to clean out and re-organize what you already have. We pull out our notebooks and supplies to re-organize and inevitably this sparks interest as the children finish those studies they forgot about or beg to do a lesson just to use the paints that we have (that are NEW again now that they are found!). It also helps us to take a look back over the things that we have learned over the past year. Oh, seize this time

to re-organize. Getting started on the right track will be a lot more fun and a whole lot easier!

Make Record-Keeping Easy (Beginning NOW!)

Record-keeping! Does your hair stand up when you think of record-keeping? Do you begin to grind your teeth? Or do you feel like just running to your bed and hiding under the covers because you know that if there were ONE thing you would love to throw out of your homeschool for good, it would be record-keeping!

Of all of the very frustrating aspects of many homeschools, nothing seems to match the frustrations of record-keeping. The models that are set before us seem so much like bondage that even the most organized mom gets to wondering about the purpose and meaning behind keeping records. There is a better way!

Record-keeping has been as frustrating to me as it probably has been for you. However, when I got past the "one size fits all" systems and plans that are so common—and aggravating—then, it all began to mesh. Record-keeping does have MUCH purpose and meaning--from really helping us to get a good look at what we ARE doing to helping us see obvious and not so obvious holes in our studies to helping us look back on the true legacy of what we are building through homeschooling by God's design. Through record-keeping, we can truly record an heirloom detailing the homeschool journey all along the way. No, there is not a perfect system for every mom or even every child! However, that is OK! My prayer is that if you are in need of some ideas to make a couple areas a little easier or if you have no idea of where to begin, that you will

What YOU Are Saying About US...

"I am being blessed by the godly wisdom and exhortation in each newsletter. I appreciate the balance it provides as I am one who can all too easily become wrapped up in "school."

Thank you, Cindy!! I sooo needed to be reminded that what *I* think needs to be placed on the altar. So far, this whole newsletter is hitting home. I have really scaled back this year and it has been kinda scary, to tell the truth. We are so far from what we thought school would look like—that's a GOOD THING! It's just that now we are on uncharted territory, ya know?? Whew! I am so glad for God's faithful and loving heart."

"I love everything that Cindy writes and this is one of my favorites! Topics vary, but are always encouraging. Grab your tea cup and don't miss this blessing!"

"Thank you so much for your e-zine! The August issue was the first I received and I loved it! I plan to subscribe to the hard copy (since I printed the whole thing anyway!) as well as other stuff as finances allow! Cindy, you are truly my kind of woman, and your writing really ministers to me...You were being so REAL and I appreciate that!"

"I plan to treat myself from time to time to a few of your tapes and a new flavor of tea! I feel like anything that improves my teaching and mothering will benefit the family. :-)"

find a few ideas as you come home with us to see how simple record-keeping CAN be. Ready for some quick tips??? Here we go...

♥ **Use What YOU Like Best!** Every mom has her favorite method that works JUST for them whether a planner with reproducible pages... a ready to use planner... a simple spiral notebook... binders... a filing cabinet... computer... etc, etc, etc! Before you consider anything else, look at *who you are*. What makes you feel more comfortable? What helps you to feel more accomplishment? Whether formal or informal... detailed or not even written down... YOUR way is the best way! Decide what works best for you!

♥ **Keep a Record-Keeping Journal...** Talk about Record-keeping... The EASY Way??? For years, we simply bought a new spiral notebook every year and kept a log of all we did in it. I journaled the pages that we covered each day in Math, Latin, Language Arts, etc. I journaled the books that were read each day and all of our extra-curricular activities. This may work great for most of you. It is CHEAP and EASY! Just pick a spiral notebook and begin logging each day. When we kept records in this manner, I simply dated the top of the page with the date and jotted in a somewhat abbreviated fashion what we did each day. It was something like this:

September 17, 2000...

Quiet Times

Chores

Bible: MER and ELR: Romans Chapter 3, reviewed Memory Work, Looked up new vocabulary

Math: MER: SAP 33, ELR: SAP 29

Copywork: MER and ELR: The Star-Spangled Banner

Spanish: Lesson with Dad

Latin/Greek: MER/ELR: Copied from ERU

Family Time: MER/ELR: Helped Dad with Staining Wood for Sailboat; Picnic Lunch Afterward

Free Time: MER: Research on Sailboat Racing; ELR: Played dress-up like "Dolly Madison"

Ministry: MER/ELR: Helped pack orders for RFM; Coffee at the coffee shop—ELR helped them clean all of their tables.

Family Reading: ELR: Read Aloud to Family from John 5; *Basket of Flowers*, Ch. 3-4: MER/ELR both narrated from Bible and BOF.

Since our children have gotten older, I have transferred this process to them. It really helped me keep up with those books they read in their free time and those extra studies that I never would have considered in my own record-keeping. In order to make it EASY for them, I designed Record-Keeping Journals that are 5.5 X 8. These also give them a nice product to work with. They think that they are "professional." (See our notebooking section in this issue for 8.5 X 11 size pages for record-keeping if you have no idea where to begin with any pages!! They keep their pages in nice leather binders (We found the leather binders at Office Depot. Elisabeth uses my old leather purse/binder—it was perfect for her, but too packed and heavy for me!). They prefer these so that they can also include their pages from their Discipleship Journal (find out more about these in our products) and all of their planning/record-keeping pages all in one place, that can also go everywhere with them. One of the keys to any record-keeping is HAVING THE SYSTEM WITH YOU ALL OF THE TIME. This works for us. Our *Record-Keeping Journals* have made record-keeping and planning part of their lives early. It not only takes a load off of me now as we homeschool and helps us to REALLY document ALL of their learning that is taking place, but it is training them with very practical skills that they will need for the rest of their lives. Throughout the years, another thing that has helped me was having a separate spot in their Notebook for logging their extra read alouds. If you are like us and find that your children seem to read TOO many books for you to keep up with, you may want to keep a separate Notebook or a special section in your Planning Journal with a list of books that each child reads in addition to the journal entries of your daily read alouds as a family. It is amazing to see how much is being covered that I would have missed just recording the books that involve me or that I assign for lessons. When I look at the lists, it is amazing how my children NATURALLY cover all of the subjects of study just by following their interests and reading widely during their free time! One other thing that we log is our REAL LIFE. I have found that we had SO many wonderful events that take place just because we are AT HOME (or on the road). I simply have this very simplified system of logging each day so we are sure to include REAL LIFE as part of our education. Not only do I simplify my record-keeping for all of these reasons, but you must know that if I am not careful, I would be writing all day in my journal and NOT enjoying the journey at hand (I am intensely inclined to waste time on planning for what I would like to do and recording what we are doing instead of DOING IT! Know what I

What YOU Are Saying About US...

"I can't thank you enough for this past ezine! It is exactly what I needed to change my focus. I SO needed to remember that God CAN change my dh's heart. You would not believe what has happened in our home just because I changed MY focus and MY expectations! As I have focused on what God is saying to ME, my husband has changed completely!!!! I am ready for more—send a new issue SOON!"

"Your name is really getting around and your materials are starting to catch on as myself and others share. Making binders by doing copywork is working so well. My 11-year-old would be in tears in the beginning of the year if I had him write three sentences. Now, after a couple of months of copywork, he actually asks me if he could write a story about the time I got kicked by a horse! And it was a good length! He never has wanted to create something! Thank you, thank you for your ideas and encouragement!"

"I received my order from you, Cindy. I am SO pleased!!!!!! I was able to listen to all the tapes while packing and cleaning for the move (what a NICE way to do chores!) but, I will listen again to take notes. I cried and laughed along with you and was convicted (especially on the Mary/Martha tape) to make some changes in my life! THANK YOU for putting these together for us who can't make it to the Southeast meetings!"

mean??). Finally, one other thing that we do for our Record-Keeping Journals is MY MOMMY JOURNAL. As the children got older, I decided to keep my OWN "day timer" or organizer (whatever you would want to call it) with all of my yearly, monthly, weekly, and daily goals and plans. I jot down bookings, extra-curricular activities, family events, Harold's off days, and special events. I also take time throughout each year to "retreat" and really hear God for our new school year (or even the next week...if we need a re-vamping or re-filling!). I record this part to help remind me through the year of the MAIN THING that God has put on my heart for my children. Since I have been writing it all down, I have been much less inclined to stray from the priorities that keep me on-target! Just as I have encouraged my children to keep their Journals with them, I do the same. This helps me to snag those fleeting moments I would normally lose. It is great to review my goals to see where we are along the way...or plan for another issue of our magazine...or plan our family menus for the week...or pick up my Bible Study/Bible Reading during a free minute! Just as my children keep a variety of our forms in their Journals, so do I. Of course, they keep our School Records (the daily logs), but I have the overall plan for the year and the lists of resources and activities. Plus, I have our business and personal family calendar on hand for all planning that needs to be coordinated for the family. This is where the "real" world meets "school records." I have made it all work for me. The reason that I think we have to look at what is out there and make our own system that is just right for us is that we all have our own mix of the "real" world that influences our homeschooling

schedules. The one thing that we all need for organizing it all is a way to keep things together so we have access to what we need at any time. I don't carry 12 years of plans with me all of the time. In fact, after I have planned out our school year, I have binders (shocked?) that I keep on shelves at home with all of the "used" information. This helps the children as well. They can store away records each month to lighten their binders and add room for more pages. We keep all of our homeschooling records in one "family" binder. I simply store the old calendars away with my journals and the children's work. Talk about helping me to REALLY see what we are accomplishing...this has helped me to put into perspective WHY we may have missed "table time" for two weeks or why it took so long for a book to be finished! Sure helps chase away that self-condemnation! The children also keep small notebooks for their sermon notes and their other work in Notebooks on those topics—more on that in a bit! The Sermon Notebooks are really awesome. Our preacher teaches on topics, so as he finishes a series, we add them to our 5.5 X 8 Notebook in sections that are based on each of the topics. The Bible Reading Logs are added to their Lifelong Discipleship Notebook after they complete all of the readings through at one time! As you can see this goes on for years, but the neat thing is that we see ALL of the education taking place in our home. But, of course, this is not our only way of keeping records. Stick with me, there is more!

♥ **Make Timelines!** These are some our favorite treasures! We recently revamped our timelines so we could begin new ones—since the children are now so much older than when we first began.

Timelines are excellent for recording what we are studying in our lessons/read alouds, but they are much, much more. We use ours as much for review as we do for recording. The children remember MORE than they ever would by a test. Not to mention, all of history and all of the other studies come together perfectly as we see History fall together into place. The reason that I mention timelines here is that they are great for record-keeping and evaluation. As you see a timeline coming together, you can see subjects or time periods that have not been covered yet, or not as extensively as you would like. You can easily plug the gaps, while bridging all of history and all areas of life together. You may not get to a certain time period in YOUR timing, but you will see where you need to work toward in the future. Sure makes planning easier!

- ♥ **Make a Yearly Scrapbooks/Yearbook!** These are some of OUR favorite projects. You have probably noticed by now that we will use Scrapbooking for ANYTHING! Yes. We are hopelessly addicted! We have found that making Scrapbooks/Yearbooks for our school year is not only fun, but it helps to preserve the memories of ALL that we are doing in our family. One year we even made copies for the grandparents so they could see all that we were doing. They LOVED them! The last few years we have made "Scrapbook Calendars" for gifts. They are so easy to put together and our family loves the truly personal gift that keeps on giving. This past year, my mom told me that it helped her SO much to know more about what the children were interested in as they grew older. Living away from parents is hard but this "record-keeping"

idea even helps keep relationships strong across the miles! So, you have fun... keep memories of what you are really doing... AND have great gifts! Ready to pull out the stickers??

- ♥ **Make Notebooks...** Ideas for record-keeping would not be complete without one of my BEST methods for teaching my children AND keeping truly accurate records of all they learn through lessons and real life: NOTEBOOKING! We keep ALL of our written work in a binder of some sort. Then, we take it further... we keep ANYTHING that can be pressed in binders. Anything left?? Yes! Then, we take pictures and keep THEM in the binders! (Hehe!) ANYTHING and EVERYTHING that can be studied can also be kept in Notebooks in some way. We keep anything that would expand a study and build a great collection of information on topics we study... great quotes, definitions about a subject being studied, diagrams, character sketches, pictures, coloring sheets, art prints, poems, Bible verses, narrations, Bible word studies, on and on! Our main reason for Notebooking in this way is that if our children are going to spend their time DOING something, it ought to be worthwhile enough for us to KEEP IT. This teaches them to value their work, do a great job on all they do, and that ALL areas of life are truly educational. (*More on this later! See the articles on Language Arts or Notebooking for more help and details!*)

Record-keeping! Just think through YOUR OWN way. Try your spin. Use what is easy, simple, and will give you more time with your little ones while helping to keep things in place for you. Most of all, find a way that can

capture all of these precious memories of these days for you so you will have them to look back upon tomorrow! Have fun! EVEN with Record-keeping!

Decide On Your Own Plan for Easy Meals!

I guess that everyone of us have at least one area in which we may find ourselves a bit "challenged" from time to time. Well, I guess that you can tell what MY area is: *cooking!*

Humm...I am fine as long as I am ONLY cooking...but just add any other responsibilities and my brain begins to overload. From the very beginning of our homeschool adventure, this is an area that I have found myself battling with TIME the most. It has been either homeschool and eat junk food...or eat well and have "snack" style lessons! As you can imagine neither solution manages a home well!

What to do? What to do? Well, I recommend EASY meals as you homeschool the EASY way! Talk about looking well to the ways of our household! We CAN do it! But, how? Here are some quick tips:

♥ **Cook in bulk.** Actually I call my plan, "*Serve and Store.*" The first years of homeschooling I had a home business of sewing for the public. I would sew one day, cook one day. On the sewing days, we would have leftovers from my cooking day. In other words, I would cook and SERVE on one day...and sew and eat the food that we had STORED on the next day! It was a nice balance which enabled me to operate a successful sewing business while homeschooling and homemaking! From this, I developed a habit of cooking in bulk that has continued till today. It is easy to just buy double ingredients... usually it is cheaper! I just double my

recipes and freeze the extra dish. Yesterday, I had the "fruit" of my labors as we had Lasagna already prepared last week that only needed to be popped in the oven and served with our fresh bread. You can be prepared at all times for those dropping in if you freeze a variety of foods as you cook them! Bulk Cooking redeems the time so you can stay busy with the important things in life...relationships!

♥ **Make Your Own Freezer Meals.** Same concept, except go ahead and put together a full meal on a microwave dish and freeze for those quick moments that you may need a full meal, but not have time to prepare the whole thing. OH! This also works nice for families with special diets, picky eaters, or even for those wanting to prepare meals for shut-ins or others needing a touch of ministry.

♥ **Make Your Own Monthly Menu.** I have a very good friend that has THE BEST plan I have ever seen for planning out her menus. She has ONE monthly menu that she has put together. Everyone knows exactly what to expect for each day of the week for the whole month. Can you imagine how much stress this alleviates in her life—not to mention, how she is building a legacy in her home. Her children KNOW what to expect. Plus, they can easily help Mommy get the meals together, because they know what she does for each meal! Yep! I have decided to simplify my own plans to make things a bit easier in our home too. Not only does this save our BRAIN, but it also makes things so much easier for shopping (only ONE shopping list—she prepared hers on her computer ONCE and now only goes through checking off what she needs!)...and storage (She only stores what they are eating regu-

larly—she can buy in bulk, but she is not buying anything that is not used each and every week!!!!). See our form in this issue for our Monthly Menu Planner. Of course, you can choose any system that works for you!

- ♥ **Don't forget EASY Meals!** Probably everyone can benefit from this! One thing that has helped me for those inevitable tightness that I face almost on a daily basis—at least for one meal—was when I developed a list of our favorite EASY foods. I try to keep all of the basic ingredients needed for these "quick meals." All I did to develop this was brainstorm through what we choose over and over again. Then, I grouped ours by mealtimes, although we LOVE eating a full breakfast with all of the goodies—biscuits, scrambled eggs with cheese, sausage, ham, bacon, honey—for occasional evening meals! After that, I made a list of what I needed to be sure to keep on hand. Then, I posted the list on the refrigerator and kept a copy in my Meal Management Notebook. All we do now is look at the list, grab the ingredients and devour! EASY! Why not make your own list too? Here are a few of our favorites...

Breakfast:

- Muffins (my favorites are in Sue Gregg's Cookbooks)
- Smoothies! (we make ours full of fresh fruit, yogurt, and even a spoonful of flax seed—yummy AND nutritious!)
- Bagel/Cream Cheese/Fruit
- Cold Cereal (go Sam's!)
- Hot Cereal—grits, oatmeal, cream of wheat! EASY!
- Fruit and Yogurt! (LOVE strawberries and vanilla yogurt/blueberries and vanilla yogurt!)
- French Toast (another goody that you can buy at Sam's and just warm up in the toaster!!!)
- Breakfast Quiche (there are SO many great recipes in cookbooks and on the web!)

Breakfast Burritos!

- Pancakes (Sue Gregg's Blender Batter Pancake Recipe is the BEST in the world!!)
- Southern Breakfast—Eggs, Biscuits, Breakfast meat...
- Waffles! (Sue Gregg's waffle recipes are the BEST!)
- Granola (LOVE homemade!)
- Yogurt with Granola topping

Lunch...

- Soup and Sandwich
- Hot Dogs/Chips
- Homemade Pizza (easy!)
- Super salad! Mix in grilled chicken leftover from dinner!
- Grilled Cheese/veggies and dip
- Bagel Bites (pizza!—Go Sam's!)
- Macaroni and Hamburger Quickie!
- Tacos
- Fruit Salad
- Soup and crackers

Snacks...

- Banana Bread
- Smoothies
- Yogurt with Fruit or Granola Topping
- Muffins
- Cereal
- Tuna and Crackers
- Trail Mix
- Homemade Granola
- Applesauce
- Sliced vegetables and Dip (we buy pre-sliced from Sam's—easy and fast snack!)
- Jello
- Fruit slices (either by themselves or with fruit dip)
- Cheese cubes and crackers

Dinner Meals:

- Meatloaf, Mashed Potatoes or Macaroni, Salad, Dinner Rolls
- Spaghetti, Salad, Homemade French Bread
- Lasagna, Salad, Homemade French Bread
- Loaded Baked Potato
- Make Your Own Taco Salad Bar
- Make Your Own Nacho Salad Bar

Nachos with Cheese Dip (and a movie!)
Homemade Pizza

Chicken and Rice Casserole/Steamed Vegetables
Chicken Stew/Cornbread or Crackers/Sandwich
Chicken Noodle Soup/Crackers/Salad or Sandwich
Chicken Tortilla Soup with Mexican Cornbread
Grilled Chicken Breast, a variety of Vegetables on
hand, Rolls
Barbecue Grilled Chicken Breast, Baked Beans, Po-
tato Salad, Rolls

What do you think? Easy? Yep, make it easy! Choose whichever ideas will help you to make EASY meals while leaving you time to homeschool the EASY way! Not only will you enjoy meal preparation much, much more, but you will also have more time to enjoy your homeschool journey!

EXPECT THE BEST YEAR EVER!!

Ready for a great year? My challenge to you this year is to have the BEST YEAR YET! We are not looking at "another method of education." We are not looking at another thing "to-do." Rather, I believe that God has a very, very special plan for homeschooling. I believe from the bottom of my heart that His plan for families is to use "the vehicle" of homeschooling to carry us on a journey back to His design for the godly family and godly homeschool!

In fact, I am often asked to summarize my message for the year into one sentence. If I were to summarize the theme for this year, I would have to say that God wants for us to know that there is more to education than the methods that we use to teach our children or the curriculum or approaches that we use to meet our goals. God wants for us to see His design for the godly home and get back to the basics of the Christian life!

I may be a bit more sentimental this year, but with ONE credit left before Matthew graduates from this season of his life, I feel that as never before it is vital to make sure that we are making the most of every day of our life. I want to be sure that we get back to the MAIN THING in life! I want to be sure that we make the most of each moment that we have before us. I want to be sure that we slow down and let the world go on by. I want to be sure that we have a LOT of fun! That we laugh more...play more...get alone regularly as a family to truly commune with them and pour our hearts into them. I want to let go of my agendas, desires, and "ways" to be sure that I am hearing God for each step that we take and to be sure that we grab onto ALL that God has set aside for us in life!

Beloved, make the most of each day! Make this year the best year ever! Walk in freedom! You won't have fun...or laugh...or play...or take time to enjoy those little ones if you are bound in the shackles of our enemy. He wants for you to be too bound in the traditions of man to enjoy this journey. He wants for you to be stifled by fears...intimidated by the "success" you see in others...wore out by frustrations...and too busy "winning the world" to disciple your children. Don't let him devour you! These days are too short to waste!

Enjoy the journey...all of it! Enjoy those hours of reading aloud those storybooks for the umpteenth time...those are days that addict your child to great literature. Enjoy those bedtime stories that go on and on...those are the days that forge memories and friendships that can carry your child through a lifetime. Enjoy each moment when you are delayed in traffic...those will be some of the most precious teaching moments as your children catch you slowed down enough to

listen, really listen. Enjoy homeschooling... these are the best days. This is what homeschooling is all about.

Ready to begin the greatest year of homeschooling yet? God has treasures in store for you! So, sit at His feet...get His plan...get ready for the best year yet...and don't forget! ENJOY the journey!

Need MORE Help??

Check out Cindy's BRAND NEW book! She has JUST released her newest book, the *Homeschooling The Easy Way Manual!* Talk about fantastic!

Where are you in your Homeschooling Journey? Need a bit of encouragement? Need some FRESH ideas? Want a peek into another homeschool? Whether you are just now getting started...or you have been homeschooling for millenniums (REALLY!!), this manual by Cindy Rushton is sure to encourage and inspire you. Our *Homeschooling The Easy Way Manual* was developed in response to the cry for an EASY approach to homeschooling. These articles are a potpourri of Cindy Rushton's writing through the years. Although once scattered among the many books and magazines that she has produced, this manual is compiled to include Cindy's favorite articles for helping YOU to begin (or Re-start!!) your homeschooling journey on the right track! PLUS...it is designed so you can ADD to it as more great articles (OR your OWN ideas) come out! So, whether you are struggling with fears...wondering about how to develop YOUR OWN philosophy of Education...needing some practical tips for making homeschooling a bit easier...or just needing a little affirmation, this is your book! In this book, Cindy will help to make it easy for you to find your way! We think that you will LOVE this book!

Prefer Tapes?

We have a NEW tape set! Our *Homeschooling The Easy Way Spring Fling Tape Set* was taped during our Spring Retreat Tour and is PACKED to overflowing!

Buy your 16 tape set for \$49.95 and get your choice of *Homeschooling The Easy Way Manual Styles* for just \$15.00 MORE!

Mention this ad when ordering!

A Workshop IN PRINT!

Topics Include:

Homeschooling The EASY Way
Hearing God for Your Homeschool
Quick and EASY Record-Keeping
Discipleship ALL Along The Way
Language Arts The EASY Way
Tips for Encouraging Your Young Writers Quick Tips for Teaching Phonics
How to Use Whole Books in the Homeschool
Narration...EASY as A, B, C
Notebooking! Sure to ADDICT You Too
An EASY Notebooking Shopping List
What SHOULD Go In A Notebook
Scrapbooking! YES! You CAN Have Fun Geography The EASY Way
History The EASY Way
Quick Tips for Making and Using Your Timeline Notebooks
Nature Study The EASY Way
On Your Nature Walk...Don't Forget
Fine Arts The EASY Way
Need Ideas for Those Fine Arts Notebooks???
How to Choose Poetry for YOUR Family Teaching Your Older Children
Gearing Up for Another Big Homeschool Year (OR! What I am Going To Do On Summer Vacation—OR On Christmas Break—OR On Monday Morning!)
PLUS Much, Much More!

PRICE:

Comb-Bound Book \$28.00
3-ring Binder/Packet...\$30.00
Packet \$25.00
Complete Book on CD \$19.95

Homeschooling The Easy Way!

The Workshop

Missed our workshops? Don't forget! We have this workshop on AUDIO! Get your copy NOW! Also, you can purchase our workshop manual so you can have your OWN workshops at home! See our pricelist!

Join us in an area NEAR YOU for TWO BIG DAYS as Cindy Rushton leads us through the "ins and outs" of How-to Homeschool THE EASY WAY!!

Topics for This Workshop Include:

- Homeschooling The EASY Way
- Going Back To The OLD Paths!
- Hearing God for Your Homeschool
- Down to the Nitty Gritty...WHAT Do I Need and HOW Do I Do It?
- Quick and EASY Record-Keeping
- Discipleship ALL Along The Way
- Homeschooling: Getting to KNOW Your Child and Their Spiritual Gifts
- Language Arts The EASY Way
- Tips for Encouraging Your Young Writers
- Quick Tips for Teaching Phonics
- How to Use Whole Books in the Homeschool Narration...EASY as A, B, C!
- Notebooking! Sure to ADDICT You Too!
- An EASY Notebooking Shopping List!
- What SHOULD Go In A Notebook
- Scrapbooking! YES! You CAN Have Fun Homeschooling!
- Developing FUN Studies That Teach and Inspire!!
- Copywork...Answers to ALL of Your Questions
- Taking the Writer From Reluctant to Researching!
- Building Brilliant Books with Your Budding Writers!
- Unit Studies...The EASY Way To Teach Research Skills AND Develop a Love Of Learning!
- Geography The EASY Way
- History The EASY Way
- Quick Tips for Making and Using Your Timeline Notebooks
- Nature Study The EASY Way
- On Your Nature Walk...Don't Forget!
- Fine Arts The EASY Way
- Need Ideas for Those Fine Arts Notebooks???
- How to Choose Poetry for YOUR Family
- Purity The ONLY Way (by Matthew)
- The Story of My Knife Business (by Matthew)
- Bright Business Ideas!
- Need a Peek Into Our High School?
- Ideas, Ideas, Ideas, There's Gotta Be One for You!
- Pulling It ALL Together: Homeschooling, Homemaking, Home-businesses, and Home-building!

Gearing Up for Another Big Homeschool Year (OR! What I am Going To Do On Summer Vacation—OR On Christmas Break—OR On Monday Morning!)
PLUS Much, Much More!

What Do I Need To Bring???

This workshop features several different types of teaching. Friday night you will definitely need to bring your Bible as Cindy turns our hearts back home! Saturday features several workshops that are HANDS-ON! So, bring your Bible...Scrapbooking Supplies (any that you have...OR a friend who has PLENTY!)... and a friend! All else will be provided for you!

DO NOTE: Cindy has made a "Homeschool Manual" available with the registration (or when purchasing tapes from these workshops—see details in future issues!). Cindy's Homeschool Manual includes all you need to get started homeschooling from workshop outlines to EASY how-to's for every subject to quick shopping lists for your supplies to reproducible pages that you will find worth it all! PLUS! The Homeschool Manual also includes a sampling Copywork, Narrations, and even pictures YOU CAN TAKE HOME of Matthew's and Elisabeth's Notebooks! You will find this Manual to be the PERFECT homeschool how-to book! You are sure to want your copy! Manuals for this workshop are available for \$15.00 (a \$45.00 value) extra for registered attendees only!

Every Workshop is different! Some will feature certain topics more in depth than other workshops!

DON'T FORGET!
We have a **NOTEBOOKING SHOW-N-TELL** at this workshop! Bring YOUR Notebooks to display and share with other mothers! "Favorites" will receive gift certificates toward their purchases from Rushton Family Ministries!

Develop Your OWN Philosophy of Education!

By Cindy Rushton

Welcome to another year! Can you believe it? Another school year! Are you ready? Are you on track again? Are things starting to settle in? Are you still waiting on some of that curriculum? Still working in new things into your daily schedule? Still trying to make everything fit together? OR perhaps this is your FIRST year? Excited, but have no idea where to begin? Need desperately to put it all together...AND QUICK?? Well, beloved, this one is for YOU!

I remember the *hours* that I spent in our first few years of homeschooling just pouring over catalogs, magazine ads, curriculum belonging to my friends...yes, it was HOURS! I remember ending those planning times more confused than ever! So many options...so many "good-looking" paths! It just blew me away! In fact, I still get a great laugh from remembering my first look at a curriculum fair. I was so bewildered by it all--and imagine that I began 11 years ago—I cannot even imagine the confusion now!

Looking back, I just wish I had known that there *is not* a magic formula for choosing curriculum or for Homeschooling for that matter! I just wish I had known that Homeschooling would be a constant process of growth--an individual process that constantly changes and grows with the individual child and family. I wish I had immediately connected the process of homeschooling with the spiritual journey that we walk with God: learning and growing alongside Him all along the way. Knowing that He was, is, and will be there all along the way to show me each step of the way!

I remember those years of getting home to begin to teach my children only to find that things were NOT settling in to be as natural and easy as I would like. This continued on until I began to see that God planned to use Homeschooling to revive

and restore our home for His calling for our family! Homeschooling was SO much more than another method of education. It was a part of God's plan to bring our family back to His design for the godly home. As you can imagine, it took years before I found myself truly free to follow the Holy Spirit as He led me in the way we were to go with OUR family!

I am so thankful for the freedom now that we have to follow His gentle leading in this area of our lives. My prayer is that God will help you move toward YOUR own philosophy of education so that you will not only have His direction in education, but also so you will be free to follow Him in this wonderful journey! Let's take a look at how to develop our own philosophy of education so you are able to hear and follow God as He leads you along the way!

How to Develop Your Own Philosophy or Approach...

There are two steps in developing your own philosophy of education. The first one is to *determine your own beliefs about education and how children should and do learn.* Then, as

you begin to "fine tune" your approach, *get to know the various approaches and their ideas/ techniques for teaching children.*

After you take a good look at your beliefs and the beliefs of the various approaches, it will be EASY to plug in the ideas and how-to's that will truly fit you

and your family as you train up your children in their individual, unique path. Then, some of the struggles can cease and education can begin to fall into place. Then, you will know which curriculum materials, books, and even magazines will affirm and undergird you in your efforts to teach your children.

Oh, beloved, this makes all of the difference in the world! I compare it to finding the right church to undergird you and support you in your journey. Just as I believe that we are called to be a part of our particular church body, I believe that finding our approach to education fit me into the right "body." I find myself more relaxed... affirmed... fed mentally and spiritually... supported. I have no question of being bombarded with all of those confusing and conflicting opinions that tend to paralyze me rather than inspire and equip me for abundant life! Yep! The "right" church for me fits me

just like the "right" approach, curriculum, and support fits me. It just fits me, my family, and my preferences while equipping us, supporting us, and affirming us all along the journey.

Want that "fit?" Take the time to really think out what you believe...what God is leading you to do...in short, your philosophy of education. Find ideas, approaches, curriculum, and affirmation that "fits" you and your philosophy of education!

Mr. and Mrs. Rushton with the GRAND-children!

Philosophy of education? Yep!

YOU *already* have your own philosophy of education!?! Yes! You *could* write your own book...design your own curriculum...and, of course, teach your own children! This tells me that if you could do your own...you can also find and use great resources and pre-published curriculum. BUT...noticed a struggle? The struggle is not with your ability or qualifications. The struggle is not with your children. Almost 99% of the struggle comes from mixing curriculum of one philosophy with people of another philosophy of education. Let me give you some examples of what makes up a philosophy of education. These are the things that really affect the success of applying philosophies and curriculum effectively...

What do YOU believe about education? How are children made? What are your children's natural bents? Gifts? What should a homeschool be like...formal, informal, student-centered, teacher-centered? What should be

the focus? How do YOU teach best...with lots of preparation, as you go along, teacher's manuals, exploring, hands-on, reading... reading one book or many at a time?? What creates the most interest for you and your children? What gives you a peaceful, relaxed attitude? What would you do if you were completely without the influence of ANYONE else? What is the most natural for you? How can you best use your gifts within your home? What best develops the gifts and purpose for your children? What is God's best for your family? What is God's plan here?

So many areas to think through. Can you see areas that would conflict? For example, just looking at how children learn. This one area can affect so much! If you believe that children learn best by reading lots of great books, dressing up and playing what they are learning, and spending time digging deep into a topic of interest—then, you will find conflict and struggle if you use curriculum that demands lessons from 8 in the morning until 4 in the afternoon. Those things that mean the most will never get done. Things will feel frustrating! Make sense?

Think through your ideas. Do some soul searching. Decide how that YOU teach best. Decide on the way that YOUR children will learn best. Find help from the various approaches! Go for it!

Working Out Your Own Philosophy of Education While Choosing YOUR OWN Plan...

My THREE MEN! Daddy...Harold... and Matthew! What darlings!

We have looked at the need to develop our own personal philosophy...now what?? Well, now let's work out OUR own philosophy!

Compare with Scripture!

First, compare all with Scripture! Take what is laid out in Scripture as your model. Don't be afraid to tear away

the old foundations of education and begin your homeschool on the foundation of God's Word. All approaches say they are based on Scripture. What do you think?? Are they? Do they really match up with ALL that God says? What DOES God have to say about teaching and training children? Go back through the different approaches and note whether they take into consideration HOW God made you and your children? Do they take into consideration the demands of family life? Be sensitive to God's leading! Keep relationships and child training as primary! All else WILL fall into place—I promise!!

Compare with Your Lifestyle...

What does your year look like? What would create balance? Consider whether each approach or technique is really "do-able" with your lifestyle? Would it take too much preparation? Would you need too much time