

Missing in Action or Mentoring in Action?

Jeannie Fulbright

Missing in Action or Mentoring in Action?

Jeannie Fulbright

© 2009 The Old Schoolhouse® Magazine, LLC

P.O. Box 8426, Gray, TN 37615

Printed in the United States of America

All rights reserved

Project Manager: Charlotte McKinney

Cover and Text Layout: Laura Clark

Cover Design and Art Director: Christi Gifford, www.ArtDesignsbyChristi.com

Images ©istockphoto.com and ©dreamstime.com

Unless otherwise noted, all Scriptural references contained in this E-Book are taken from the King James Version of the Bible.

This published work may contain facts, views, opinions, statements, recommendations, hyperlinks, references, websites, advertisements and other content and links or references to external sources (collectively, "Content") not owned or controlled by the publisher, The Old Schoolhouse® Magazine, LLC ("TOS"). This Content does not necessarily reflect the views, opinions or recommendations of TOS, and any reliance upon such Content is taken at the user's sole risk. TOS and the individual contributors have made reasonable efforts to include accurate, current, "family-friendly" Content, but TOS makes no warranties or representations as to the accuracy, safety or value of Content contained, published, displayed, uploaded, downloaded or distributed through or as part of this publication and assumes no liability or responsibility for the content of linked or referenced sources or for errors or omissions in Content. Users are advised that online content, and the user's experience, may change during use or over time, and are strongly advised to use discernment and wisdom when considering advice and recommendations made in this or any other published work. TOS accepts no responsibility for the actions of third parties or for Content provided, uploaded, linked or posted by third parties.

Table of Contents

Introduction	1
Mentoring in Snippets	1
Mentoring in Action at the Annual Homeschool Convention.....	1
Conventions Need Experienced Homeschool Moms	3
Rescue Mission: Our Local Homeschool Convention.....	3
Further Resources	5
Appendix	6

Introduction

When I began my journey with God, my heart's cry was for an older, wiser woman to come alongside and mentor me. I wasn't demanding a wizened grandmother, just someone a few years ahead who could counsel me, giving warnings, prayer, and advice, and understand the fears and temptations I faced. But alas, these sought-after mentors were MIA—missing in action, indeed. Where were they? Why didn't they have time to pour into my unsanctified, misguided life? Forlorn that there was no one to fill this gap, I resolved that when the time arrived, I would not neglect my duties as a mentor. My, how easy promises are to make.

Mentoring in Snippets

Now, here I am, closing in on 40, and I'm loath to admit that I'm becoming a full-fledged member of the neglectful MIA bunch. Life races vigorously around me with sports, classes, friends, speaking, writing, and striving to be a godly wife. The truth is, I really haven't a spare second to my name. But having learned my spiritual lessons the hard way—through experience—I have a heart for mentoring: longing to see others avoid my missteps and experience the freedom of submission to God's guiding hand upon their lives. But how could I mentor other homeschool moms without neglecting my duties to my family? The answer: snippets.

Yes, I'm learning that mentoring in snippets, if you will, can be quite valuable for the kingdom of God. This became evident to me at the last homeschool convention. I share this story because I want to encourage busy homeschool moms that just because they may not have time for intense one-on-one mentoring does not mean that they have to be MIA to the younger homeschool moms who need us.

I want to encourage busy homeschool moms that just because they may not have time for intense one-on-one mentoring does not mean that they have to be MIA to the younger homeschool moms who need us.

Mentoring in Action at the Annual Homeschool Convention

You see, attending the annual convention is such a tradition that when the Georgia convention rolled around, although I needed absolutely nothing, I still made plans with friends, pulled out the kids' walkie-

talkies, and packed up the family to go. Why? I had no idea. Perhaps I was drawn by my love for the sights, smells, and sounds of homeschool conventions. I love seeing the booths, the books, and the people who labor to create materials for our families. There's always something new that will, in a few years, be "the thing" everyone must have. I like seeing it first, hearing its details from the newly published, nervous author. I relish the experience of seeing thousands of people gathered with a common purpose, people who have given up lives of leisure and still, clean houses in order to pour into their children's lives.

Or maybe I went because conventions are the social event of the year, where I see homeschool moms that I lost track of years ago, as well as the friends I see regularly whose children band together with mine, roaming the aisles with their walkie-talkies and crisp ten-dollar bills to spend on books or science baubles. We moms leisurely stroll about, catching up on each other's lives, and "do lunch" together at Chick-Fil-A®. We always have a glorious time. All of this may have motivated me to go; however, before long I learned the real reason the Lord had me there. As usual, it wasn't

God wanted me, who'd for so long been missing in action, right in the middle of the action—where I was needed most. I was now a new kind of MIA: mentoring in action.

about me, after all. God had me there to be available to those who, like me years ago, are anxiously looking for someone to steer them in the right direction, whether to persuade their hearts to be at peace, or to guide them toward the best spelling curriculum for a particular child. God wanted me, who'd for so long been missing in action, right in the middle of the action—where I was needed most. I was now a new kind of MIA: mentoring in action.

Many moms just needed someone to tell them it was okay not to teach grammar in second grade or that they were perfectly qualified to give their middle schooler an excellent education. I sought to calm their fears concerning academics, discipline, motivation, and everything in between. I found myself asking questions to help them choose the right curriculum or simply putting my arm around their shoulders to pray for strength and for God to lead them. Later, I reunited with my companions only to learn that they were doing the same thing I was. We thought we were going to the convention to socialize, yet God had a different plan for us.

By the end of the conference, we had separately counseled, advised, and prayed for many women, including one ready to give up on homeschooling. It was a wonderful revelation to her that she could trust God to lead her to

the curriculum He wanted for her family. How many other moms gave up on homeschooling that day because they had no one to fill their hearts with courage and cheer them on to continue the journey with the help of God, who promises, “And thine ears shall hear a word behind thee, saying, ‘This is the way, walk ye in it, when ye turn to the right hand, and when ye turn to the left’” (Isaiah 30:21). We need to tell them that this promise applies to buying curriculum and getting through each day of their lives. He will guide us just as He promises, if we let Him.

Conventions Need Experienced Homeschool Moms

The astonishing thing is that there were so many books and curricula available— so many titles and companies—yet so few advisors for the hundreds of moms that meandered through each booth. Once upon a time, homeschool conventions were bursting at the seams with experienced homeschool moms, all wizened women who could calm the fears of the neophytes. Today, conventions are populated with resellers, huge discounters, young single employees, colleges looking to recruit, and sometimes people so concerned with selling that they miss the opportunity to minister. Sparsely scattered are the booths of judicious women who can steer women’s hearts to seek God, looking beyond this “method” or that “model” and consider individually the children whom God has given them. Because of this, those of us who have a few years under our belts are so needed to fill the role of mentor at the homeschool conventions. Though we may no longer need conventions, the conventions desperately need us. These conventions are overflowing with wide-eyed, frightened, and frantic mothers, who worry that they will ruin their children forever by not selecting just the right curriculum.

Once upon a time, homeschool conventions were bursting at the seams with experienced homeschool moms, all wizened women who could calm the fears of the neophytes.

Rescue Mission: Our Local Homeschool Convention

As you know, I really didn’t go to the convention intending to fulfill my role as a mentor. It just happened that way, and in fact, I didn’t even realize the extent of it until a month later when a young mother approached me at church, exclaiming, “I just want to thank you for all the help you were to me at the convention. We love the grammar curriculum you recommended for my girls. Thanks for taking the time to talk to me!” I’d always wanted to mentor this sweet mother but never had the time. At that moment I realized that, for once, I had not been missing in action

when I was most needed. Undeniably, my little snippets of counsel clearly had a lasting impact; whether in small things, like which grammar curriculum to use, or in big things, like whether to continue homeschooling. It's humbling to realize that I went without a plan to encourage new homeschoolers, but God was able to use me anyway. How much more could He have used me if I had been prayerful and purposeful when attending the convention? Though I enjoyed the time I spent encouraging and advising the women I knew, I could have allowed the Lord full reign of my thoughts, plans, words, and actions, asking Him to lead to me those who most needed encouragement, those who were extra burdened—even women I didn't know. I could have been His vessel to use for His purposes as He wished.

It's humbling to realize that I went without a plan to encourage new homeschoolers, but God was able to use me anyway. How much more could He have used me if I had been prayerful and purposeful when attending the convention?

Despite the fact that many of us find ourselves delinquent when it comes to mentoring, I believe we can make a huge difference by just showing up where we are most needed, on that rescue mission—if you will—to our local homeschool convention. Not only will it delight us to be there for personal reasons, but it will delight the Lord to use us for higher purposes in His mighty plan to strengthen

those mothers whom He has called out of the world to pour His Truth into the next generation. Indeed, the Lord has proclaimed that rivers of living water should overflow from us so that others will find refreshment; He desires that older women teach the younger women; He wants us to encourage one another so that none of us will be hardened by the deceiver (John 7:38, Hebrews 3:13). Though we, as homeschool moms, are busier than ever before, we can pass out little bits of wisdom: "a word spoken in due season, how good it is!" (Proverbs 15:23). A few simple words of encouragement could have lasting eternal value for generations.

Let's look forward to this convention season together. Besides the joy of seeing old friends, admiring all the amazing books around us, and checking in with our kids on the walkie-talkie, we can prayerfully have our eyes and ears attentive to the voice of God, and to those special moments when a conversation with a stranger or a friend may provide us the opportunity to live out God's calling upon our life to disciple others. I believe that we will be able to fulfill God's purpose in our lives to be "as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land" (Isaiah 32:2).

Further Resources

- ✓ [2009 Homeschool Conferences and Conventions](#)
- ✓ Audio Book: [Homeschool Dialogues](#)
- ✓ Audio Book: [Secrets of Successful Homeschooling](#)
- ✓ [Easy Homeschooling Companion](#)
- ✓ [Homeschooling: The Journey is the Reward](#)

*Jeannie Fulbright is a homeschooling mother of four ranging in age from high school to second grade. She dedicates much of her time to encouraging homeschool parents and students to grow in their love for God and strengthening them to successfully homeschool. In addition to authoring the **Apologia** elementary science series Exploring Creation with Astronomy, Botany, Zoology I, II, and III, and Anatomy (available 2009), which are in-depth, Creation science courses that follow a Charlotte Mason approach for ages seven to twelve, she speaks throughout the U.S., and sends out an occasional newsletter with tips for homeschooling. Visit her website at www.JeannieFulbright.com to read her encouraging articles or to contact her for questions or speaking queries.*

Appendix

How to Begin Homeschooling

1. **Discuss With Your Spouse:** Educating your child at home is a huge decision and should be one that is made with your spouse. Do not begin unless you are in agreement about this decision. You will need the support of your spouse not only at the beginning, but also throughout the year.
2. **Research the Homeschool Laws Applicable in your Area:** Be fully aware of the legal requirements before you begin and especially before you take a child out of public school. For the U.S., each state's legal requirements can be found on the www.HomeschoolLegal.com website. Internationally, refer to www.HSLDA.org.
3. **Research Styles of Home Education:** There is no single right way to educate your child at home; however, there are many differing philosophies you may want to consider.
 - **Charlotte Mason:** Based on a method introduced by nineteenth-century educator Charlotte Mason, this approach includes nature studies/journaling, narration, and living books.
 - **Classical:** Based on Dorothy Sayers' *The Lost Tools of Learning*, in which child development is broken up into three "stages" of learning commonly called "the Trivium."
 - **Delight Directed:** This puts the learning in the hands of the child, based on his or her interests. Parents help facilitate this type of learning with appropriate instructional materials.
 - **Eclectic:** A mix of philosophies and curricula to accommodate each child's abilities and interests. Parents choose from any method or style only those components that fit their specific needs.
 - **The Principle Approach:** An approach based on the principles of our Founding Fathers and an emphasis on God's Word as the basis for every subject.
 - **Traditional Textbook:** Normally uses a full-range, packaged, textbook-type curriculum that also may include a scope and sequence, testing, and recordkeeping.
 - **Unit Studies:** All or most core subjects are covered while studying any one topic or unit of study, using a variety of resources and supplemental activities.
 - **Unschooling:** A relaxed setting where learning is directed by the child. Parts of this philosophy are based on research by John Taylor Gatto and John Holt.

- 4. Find Support:** After finding your style of choice (or a mix of more than one choice), you may want to choose a support group that reflects that specific style or just a general homeschool support group in your area. Meeting with other home educators offers encouragement as well as knowledge and assistance with your homeschool questions. Often, organized classes or activities for your children are offered through support groups as well. For information about homeschool support groups in your area, check these listings:

U.S.:

www.TheHomeschoolMagazine.com/Homeschool_Nations/State_Listings.php
www.HomeschoolLegal.com

UK:

<http://www.home-service.org/>
<http://www.heas.org.uk/>

New Zealand:

<http://www.che.org.nz/>
<http://hef.org.nz/>
<http://www.ahe.org.nz/>
<http://www.homeschoolers.wellington.net.nz/>
<http://community.library.org.nz/cgi-bin/display.pl?id=296>

Guam:

www.HomeschoolBlogger.com/guam
<http://www.tumon.com/ghsa>

Australia:

<http://www.hea.asn.au/hea/>

Canada:

www.shbe.info
www.machs.mb.ca
www.aheaonline.com
<http://nshea.webcentre.ca/>
<http://www.eho.org/support/canada.asp>

- 5. Gather Resources:** Some families start with a complete curriculum package, while others start with a notebook and a library card. Choosing your resources depends on your style or method of education and your own interests. If you are financially burdened, there are free homeschooling resources on the web, as well as discounted, used books in abundance.

You Can Do This! Parents around the world are taking back their God-given responsibility to educate their children, and you can too. We have developed two downloads to help you get started:

- ✓ **Homeschool With Confidence**
- ✓ **Simple Recipes for Successful Homeschooling**

Disclaimer: The above information is not intended as legal advice and should not be construed as such. Please check the legal requirements in your area.

Deborah Wuehler is the Senior Editor for The Old Schoolhouse[®] Magazine. She resides in Roseville, California, with her husband Richard. They are the parents of eight children: three teenagers, three elementary, a preschooler, and a baby. They have been homeschooling since the birth of their firstborn, who is now graduated from high school. Many of her articles can be found on www.Crosswalk.com and many other homeschooling sites. She is a group leader in her local homeschooling support organization, and she loves digging for buried treasure in the Word, reading, writing, homeschooling, and dark chocolate! Email her at senioreditor@TheHomeschoolMagazine.com.

The Old Schoolhouse®

The Magazine for Homeschool Families

If you enjoyed this Wee-book™ ...

you might also enjoy some of the other resources provided by TOS.

The Old Schoolhouse® Magazine is the most widely read homeschooling magazine (with more than 22,000 subscribers who live in 35 different countries!). In addition, we can be found in many bookstores across the nation! *The Old Schoolhouse®* is packed with information and articles (approximately 200 pages per issue) that will inform, encourage, and inspire you. Save money when you [subscribe online](#).

Plus, we have several free E- Newsletters that appeal to a wide variety of needs and interests.

- ***The Homeschool Minute*** – Our main newsletter, featuring short words of encouragement and tips from favorite homeschool authors and friends, emailed every Wednesday
- ***Freebie Fridays*** – The best free homeschool resources online, emailed each Friday
- ***Minute to Minute*** – Homeschool Q & A where readers ask and answer each other's questions, emailed each Saturday
- ***Special Offers*** – Free articles and E-Books, coupons, sales, and more from *The Old Schoolhouse®* and our advertisers, delivered various days throughout the week
- ***Schoolhouse Support*** – Monthly homeschool support devotional newsletter
- ***Teacher's Toolbox*** – Monthly unit study newsletter, and a free E-Book each month!

See what you've been missing. [Click here](#) to read our newsletter archives and [subscribe](#) to any (*or all*) of them!

Curious about blogging? HomeschoolBlogger.com is our free, online blogging community designed to bring homeschoolers around the world together. With over 22,000 users, you are sure to find new friends and share ideas with homeschooling parents just like yourself.

Finally, find even more great homeschool products and shop where the shipping is **always free** at the [Schoolhouse Store](#)!

www.TheHomeschoolMagazine.com

www.TheOldSchoolhouseStore.com

www.Econobusters.com

The Old Schoolhouse® Magazine, LLC
P.O. Box 8426
Gray, TN 37615
1-888-718-HOME

The Old Schoolhouse® Magazine Goes Digital!

The Old Schoolhouse
Digital Magazine

Want to know why you'll want to subscribe
- even if you already get the print edition?

- **Instant delivery** - No waiting for your mail to arrive.
- **Huge savings** - At \$16.95, our digital subscription is 32% less than our US print subscription price, 43% less than Canadian print subscription prices, and 65% less than our international print prices. If price has kept you from subscribing before, you can't go wrong with the huge savings on our digital subscription.
- **Helpful links** - No more running to the computer to check out an advertised product or website reference. One click and you're there!
- **Exciting features** - Print or email articles to share with up to five of your friends.
- **Fun, dynamic format** - Flip through a real online magazine, not a pdf file.
- **Never lose your magazine again** - Save all your TOS issues to your computer.
- **More of what you love** - Enjoy the same high-quality content and beautiful design.

for one low price
\$16.95

One-year Subscription
to Digital TOS

Subscribe
TODAY

Homeschooling
with

1.888.718.HOME

www.TheHomeschoolMagazine.com

The Old Schoolhouse®

The Magazine for Homeschool Families

Don't Miss a Single Issue!

*"You'll be informed, inspired,
and reminded that you're not alone."*

Homeschooling
with

1.888.718.HOME

www.TheHomeschoolMagazine.com

HOMESCHOOL?

Yes, You Can!

Learn from The Homeschooling Experts

\$12.⁴⁵ each
no shipping

TOS Magazine's
SCHOOLHOUSE STORE
ALWAYS **FREE SHIPPING**

Homeschooling
with

Get your copy of these e-books at www.TheOldSchoolhouseStore.com