

keep calm
&
homeschool on
AN ONLINE CONFERENCE

Hosted by

We know that there are often far more families looking for information than can attend in-person events. HOME is partnering with Indiana Association of Home Educators (IAHE) for a virtual conference! By joining together for an online event, our state homeschool organizations can reach even more parents than with our live conventions, which were both cancelled due to COVID-19.

All of the online events listed below will provide more comprehensive access to support and information to far more people, for a longer period of time! Be sure to scroll down and review them all. Featuring over 70 speakers and 170 workshops!

Families can listen to EACH and EVERY session offered during the “Keep Calm & Homeschool On” event for 365 days! Some of the speakers from our Samoset event, such as Scott Woodruff from HSLDA, Ray and Charlene Notgrass, Rep. Heidi Sampson, Joanna Martel and others, are included. This conference experience will be offered for FREE to attendees that pre-registered for HOME’s 2020 Convention, as well as others, for a short period of time.

KEYNOTE SESSIONS

- ☐ Homeschooling: An Educational, Spiritual, & Family Revival, Zan Tyler
- ☐ Homeschooling’s Highest Goal, Adam Andrews
- ☐ Parenting & Homeschooling Beyond the Rules, Connie Albers
- ☐ Give Me Your Heart: The Message of Proverbs, Ray Notgrass
- ☐ Homeschooling Without Fear, Charlene Notgrass
- ☐ Critical Thinking and Biblical Worldview, Renton Rathbun

SESSIONS 1

- ☐ Ten People You Should Know, Ray Notgrass
- ☐ Unhurried Homeschooling: Why We Need to Slow Down, Durenda Wilson
- ☐ Homeschooling a Future President, Charlene Notgrass
- ☐ The Four Language Arts - Andrew Pudewa
- ☐ Raising a Worldview Detective, Adam Andrews
- ☐ Raise Them Up, Don’t Crush Them Down, Mark Hamby
- ☐ The Biblical Right of Self-Defense, Rick Green
- ☐ HSLDA: Generational Wins, Jim Mason
- ☐ Choosing Your Homeschool Style, Brook Wayne
- ☐ Sessions 2
- ☐ Yes, You Have to Study History and Here’s Why, Ray Notgrass
- ☐ Nurturing Competent Communicators, Andrew Pudewa

VIRTUAL VENDOR HALL 1

- ☐ Notgrass History
- ☐ Demme Learning (Math-U-See & Spelling You See)
- ☐ Sonlight
- ☐ Finding Christ Through Fiction Books
- ☐ My Father’s World
- ☐ The Mystery of History
- ☐ Home School Legal Defense Association (HSLDA)

SESSIONS 2

- ☐ Yes, You Have to Study History and Here's Why, Ray Notgrass
- ☐ Nurturing Competent Communicators, Andrew Pudewa
- ☐ My Divine Comedy: A Mother's Homeschool Journey, Missy Andrews
- ☐ Parental Rights Update, Jim Mason
- ☐ Math Never Tasted so Good!, Cheryl Bastian
- ☐ Homeschooling Boys: What Do They Really Need? Durenda Wilson
- ☐ The SAT and ACT Tests are Changing. Are You Ready? Connie Albers
- ☐ Winston Churchill: From Struggling Learner to World Leader, Charlene Notgrass
- ☐ Inside the Brain of a Hyperactive Homeschooler, Israel Wayne
- ☐ Communicating in Crisis: Strengthening our Kids in Uncertain Times, Dr. Teresa Moon
- ☐ Teaching History to High Schoolers, Diana Waring
- ☐ Talk with Me - How Language Stimulates Learning, Zan Tyler
- ☐ 6 Tips and Activities for Reducing Stress During COVID-19 and Beyond, Ellen Stanley
- ☐ Preschool Essentials, Copper Webb
- ☐ Classical Conversations: Five Core Habits for Living and Learning, Marc Hays

STATE SPECIFIC SESSIONS

- ☐ Where do you live? It matters!
- ☐ [INDIANA] Getting Started Homeschooling Course
- ☐ [INDIANA] Homeschool 101
- ☐ [INDIANA] The Basics of Homeschooling a Special Learner, Staci Morgan
- ☐ [MAINE] Homeschool 101
- ☐ [MAINE] What's the Homeschool Law in Maine? - Scott Woodruff (HSLDA)
- ☐ [MAINE] How Maine Became a State, Ray Notgrass
- ☐ [MAINE] Mainers Who Have Made a Difference, Ray Notgrass
- ☐ [MAINE] Teaching Maine Citizenship, Heidi Sampson

VIRTUAL VENDOR HALL 2

- ☐ Classical Conversations
- ☐ Institute for Excellence in Writing (IEW)
- ☐ Math-U-See Session: Accelerated, Individualized, Mastery (AIM) Overview
- ☐ Teaching Textbooks
- ☐ Berean Builders
- ☐ Men for Missions
- ☐ Join the Party! BJU Press/Homeworks by Precept
- ☐ Learn to Play Music Publishers

SESSIONS 3

- ☐ Memoria Press: Learning Is not Fun - and That's Okay, Tanya Charlton
- ☐ 3 Things I Learned From 31 Years of Homeschooling - Kathie Morrisey
- ☐ Teaching the Classics from Seuss to Socrates, Adam Andrews
- ☐ However Imperfectly: Lessons Learned from Three Decades of Teaching, Andrew Pudewa
- ☐ How to Homeschool Multiple Ages Without Shortchanging Any of Your Children, Candice Kelly
- ☐ 6 Tips to Increase Success and Reduce Stress When Schooling Your Children During COVID-19, Ellen Stanley
- ☐ Mothers of Grace, Charlene Notgrass
- ☐ Running Your Very Own Three-Ring Circus, Brook Wayne
- ☐ Parenting Well When You're a Hot Mess Mom, Tauna Meyer
- ☐ How to Most Effectively Use Edutaining Video and TV for Learning, Lee Fanning
- ☐ Keeping High School Alive...with Living Books, Cheryl Bastian
- ☐ Shaping the Imagination: Every Parent's Privilege, Shelley Hendry
- ☐ Defining Your Journey = Hitting Your Target, Connie Albers
- ☐ Help! I Have a Reluctant Writer! Kim Kautzer
- ☐ How to Use Literature to Instruct the Young in the Way of Wisdom, Mark Hamby
- ☐ Free College at Your Fingertips, Jean Burk
- ☐ For the Love of Reading, Roger Smith

VIRTUAL VENDOR HALL 3

- ☐ Alpha Omega Publishing (AOP)
- ☐ Cornerstone Curriculum
- ☐ University of Saint Francis
- ☐ Eternity at Stake
- ☐ Kentucky Mountain Bible College
- ☐ Center for Lit
- ☐ Indiana Foundation For Home Schooling - IFHS

SESSIONS 4

- ☐ Public Speaking: the Most Feared Activity, Dr. Teresa Moon
- ☐ Training Character Into Your Children - Kathie Morrisey
- ☐ The Content and Culture of a Memoria Press Education, Leigh Lowe
- ☐ If I Can Do It, You Can Do It: Homeschooling for the Domestically Challenged Mom, Tauna Meyer
- ☐ I'm Not Really Sorry: An Apology for Poetry, Missy Andrews
- ☐ The Book of Job: 7 Powerful Lessons for Troubled Times, Scott Woodruff
- ☐ Goodness, Truth, and Beauty, in Art and in Your Homeschool, Penny Mayes
- ☐ Self-Advocacy in Higher Ed for students with Learning Disabilities, Daniel Jordan
- ☐ Accepted or Rejected? A Homeschooler's Journey through College Admissions, Georgia Bonney
- ☐ Traps that Hinder Homeschooling, Kathy Balke
- ☐ The Abundant Homeschool Checklist, Charlene Notgrass
- ☐ The Internet, Facebook, Twitter, and All Those Apps: What's a Family to Do? Connie Albers
- ☐ Homeschool Research Results, Dr. Bridgette Whitlow-Spurlock
- ☐ How to Ace the SAT/ACT, Jean Burk
- ☐ Building a Solid Math Foundation, Kathleen Cotter Lawler
- ☐ Encouragement for Homeschool Moms, Jan Smith
- ☐ Restoring American Exceptionalism One Family At A Time, Rick Green
- ☐ Paper, Paper Everywhere and Not a Spot to Think, Shelley Hendry

VIRTUAL VENDOR HALL 4

- ☐ BookShark
- ☐ History Come to Life
- ☐ Christian Light Education
- ☐ Right to Life Indianapolis
- ☐ Spelling You See Workshop
- ☐ Math-U-See Workshop
- ☐ Historical Conquest
- ☐ WriteShop

SESSIONS 5

- ☐ The Power of a Picture Book Story, Cheryl Bastian
- ☐ "It's Onomatopoeia, Mom!" – Using Children's Stories to Teach Literary Devices, Adam Andrews
- ☐ Sibling Squabbles In The Schoolroom - Kathie Morrisey
- ☐ Memoria Press: Classical Education and a Return to Civility, Kathy Becker
- ☐ 7 Work From Home Ideas for the Homeschool Mom, Heidi Kreider
- ☐ Created to be Creators, Penny Mayes
- ☐ How To Find Your Child's Gift, Lisa Yankey
- ☐ Master or Servant?: Forming Your Child's Internet Habits, Georgia Bonney
- ☐ Homeschooling When Your Youngest Eats Crayons, Marla Szwast
- ☐ Nurturing Sibling Relationships, Durenda Wilson
- ☐ The Remarkable Ways Of God, Shelley Hendry
- ☐ Anger and the Homeschool Mom, Becky Bowyer
- ☐ Mentoring for Maturity, Dr. Teresa Moon
- ☐ Autism Recovery Story: Hope and Empowerment for Parents, Ellen Stanley
- ☐ Options for At Home Therapy For Your Special Needs Child, Penny Rogers
- ☐ Quarantines & the Constitution, Rick Green
- ☐ Education vs. Schooling: They are NOT the Same!, Israel Wayne

VIRTUAL VENDOR HALL 5

- ☐ Purdue University Extension
- ☐ Because of Jesus Films
- ☐ ShillerLearning: Montessori at Home
- ☐ Shurley Instructional Materials
- ☐ Celebrate Simple
- ☐ Diana Waring
- ☐ Memoria Press
- ☐ Foreign Languages for Kids

SESSIONS 6

- ☐ How to Homeschool Without Busywork, Candice Kelly
- ☐ Restoring Joy In Your Homeschool Journey, Nancy Manos
- ☐ How to Get Hands-on Projects in Your Homeschool Without Losing Your Mind or Destroying Your Home, Penny Mayes
- ☐ Overcoming Overwhelm, Tauna Meyer
- ☐ Raising Kids in the Entertainment Age, Nathaniel Mervar
- ☐ Redeeming Bad Attitudes, Cindy West
- ☐ High School Writing & Grading Tips, Monica Krason and Jennifer Schlaudt, HSLDA Consultants
- ☐ Math Myths, Math Anxiety, and Math Learning Challenges, Kathleen Cotter Lawler
- ☐ The Epic Battle Between Wisdom and Folly, Mark Hamby
- ☐ Build an Amazing Homeschool Transcript, Jean Burk
- ☐ But, I'm not Organized!, Connie Albers
- ☐ Yes, You Can Do It!, David Quine
- ☐ How to Get It All Done: Some To-do and To-Don't Lists for Life, Shelley Hendry
- ☐ Foster Care & The Homeschool Family, Vicki Bentley
- ☐ Homeschooling with Toddlers in Tow, Heather Haupt
- ☐ How to Increase Your Child's Intelligence the Easy Way!, Faith Barr

VIRTUAL VENDOR HALL 6

- ☐ Family Renewal
- ☐ Logic of English
- ☐ Grace College
- ☐ Usborne Books
- ☐ Indiana Academy of Science, Math, and Humanities
- ☐ Homeschool Gifts by Meghan
- ☐ Natures Workshop Plus!

SESSIONS 7

- ☐ A Child's Creativity through Art, Cheryl Bastian
- ☐ Uncovering the Homeschool Mom to Find the Professional Woman Underneath, Heidi Kreider
- ☐ How to Judge Homeschool Curriculum, Marla Szwest
- ☐ Unhurried Homeschooling: K-2nd Grade, Durenda Wilson
- ☐ Help me! I'm drowning! Connie Albers
- ☐ "A Prisoner And Yet" Corrie Ten Boom Monologue , Shelley Hendry
- ☐ Best Kept Secret to Free College: The PSAT, Jean Burk
- ☐ How to Personalize Your Child's Education, Dr. Bridgette Whitlow-Spurlock
- ☐ Blessing the Next Generation: Crafting a Contemporary Coming-of-Age Service, Pat Fenner
- ☐ RightStart™ Middle School Math, Kathleen Cotter Lawler
- ☐ You can teach social skills to your child with autism, Penny Rogers
- ☐ Homeschool High School - Keep It Simple, LaNissir James
- ☐ 1000 Hours Outside, How Nature Immersion Sets Kids Up for Lifetime Success - Ginny Yurich
- ☐ Acting and Filmmaking - Home is the New Hollywood, Brett Monk & Stacey Bradshaw
- ☐ Raising Faithful Disciples In a Culture of Confusion, Elizabeth Urbanowicz

VIRTUAL VENDOR HALL 7

- ☐ Roots by the River
- ☐ Donate Life Indiana
- ☐ Apprentice University
- ☐ Juice Plus
- ☐ Famous Hoosiers
- ☐ DoTerra - Home Pasture Oils
- ☐ Medical Transcription Service

SESSIONS 8

- ☐ Vision Onward: Heroes of History, Heroes of Faith Every Christian Should Know, Shelley Hendry
- ☐ Prayerful Homeschool Session, Tauna Meyer
- ☐ Creating a Growth Mindset in Your Homeschool, Brandi Jordan
- ☐ Traveling Your Way Through History and Geography Without Breaking the Bank, Sandra Nardoni
- ☐ Equipping Our Children to Discern and Follow Truth, Elizabeth Urbanowicz
- ☐ Teaching Writing to the Twice-Exceptional (2e) Child, Kim Kautzer
- ☐ Tears of Homeschooling Gifted and 2E Children: The Joys and the Struggles, Dr. Bridgette Whitlow-Spurlock
- ☐ 3 Practical Ways to Cultivate Life-Long Learning, Jessica Anderson
- ☐ Old School Homeschool, Joann Burnside Hoyt
- ☐ Maintaining Portfolios for Your Year End Assessment: What You Need to Know, Joanna Martel
- ☐ How to Tell the Chronological vs. Developmental Age in your Child, Penny Rogers
- ☐ Learning with Technology, Leah Nieman
- ☐ When the Labels Don't Seem to Fit, Staci Morgan
- ☐ How to Help Your Child Be Successful at Music and Everything Else! - Faith Barr

VIRTUAL VENDOR HALL 8

- ☐ Lifeline Christian Fine Arts
- ☐ Cultural Communicators
- ☐ Wilson Hill Academy
- ☐ Take Time for Art
- ☐ College Prep Genius
- ☐ Circle C Adventures
- ☐ What's the Catch? - Learn to Play Music Publishers

SESSIONS 9

- ☐ 4 Things You Need to Know to Work From Home as a Homeschool Mom, Heidi Kreider
- ☐ Cultivating Grace: Finding Joy in Motherhood, Lara Molettieri
- ☐ Angry? Me? Seeing our Children Through the Eyes of Christ, Carol Robb
- ☐ The Benefits of Mindful Movement in Your Homeschool, Brandi Jordan
- ☐ Sing Unto the Lord: Fanny Crosby Presentation, Shelley Hendry
- ☐ Debunking Learning Style Myths, Marla Szwest
- ☐ Alternatives to College for the Homeschool Graduate, Pat Fenner
- ☐ High School Transcripts 101, Melissa Grider
- ☐ Who Holds Your Child's Heart?, Joann Burnside Hoyt
- ☐ Grading Compositions, Jill Pike
- ☐ Jump Start Guide to Homeschooling (Homeschool 101), Ginny Yurich
- ☐ Helping Our Children See that Biblical Faith Is Not Blind, Elizabeth Urbanowicz
- ☐ RightStart™ Fractions, Kathleen Cotter Lawler
- ☐ How to Plan High School to Develop Your Teen's Strengths, Vicki Tillman
- ☐ Sentence Structure Activities for your Homeschool with Shurley English, Cindy Goeden

SESSIONS 10

- ☐ Chores: Why They are Essential in Homeschooling, Durenda Wilson
- ☐ Challenges and Struggles - Helping Children When Learning is Hard, Kelly Sage
- ☐ 6 Biggest Challenges Homeschool Moms Face As They Approach the Empty Homeschool Nest Years, Pat Fenner
- ☐ To Dual Credit or Not to Dual Credit, Melissa Grider
- ☐ Helping Your Anxious Child Succeed with Tests, Staci Morgan
- ☐ Creating a Developmentally Appropriate Approach to Early Learning for Your Child, Joanna Martel
- ☐ Game On! Digital Media Strategies for Families, Leah Nieman
- ☐ Preparing Our Children to Navigate the LGBTQ Movement in Truth and Love, Elizabeth Urbanowicz
- ☐ Part 1 - Christian Worldview to Answer to Socialism and Social Justice, Rex Smith
- ☐ Part 2 - Christian Worldview to Answer to Socialism and Social Justice, Rex Smith
- ☐ Finding Strength, Hope, and Comfort in Scripture and Song, Jon & Lisa Beal
- ☐ Etiquette: Have Manners and Be Kind, Shelley Hendry
- ☐ Removing the Rocks from Your Homeschooling Backpack, Carol Robb
- ☐ Juggling Life & Lesson Plans, Vicki Bentley

As an added benefit to all those who registered for HOME's live convention, we are offering even more valuable opportunities. Take time to explore them all!

HSLDA Attorney Scott Woodruff

We know that many Maine families have been looking forward to learning more about the immunization law and how it will impact them in light of recent developments. Scott Woodruff from Home School Legal Defense Association will join us live online to answer your questions! In an additional presentation, Scott will provide an excellent foundation to give you confidence and assurance that you are successfully complying with Maine's homeschool law. Check our website (<https://www.homeschoolersofmaine.org/events/online-conference/>) for more details on these special presentations!

Getting Started in Homeschooling Online Workshops

These days, more and more families are finding the need to explore the option of homeschooling. Go to <https://www.homeschoolersofmaine.org/events/getting-started-workshops/> and join an online session to find out what's involved, and why so many children are thriving at home!

Virtual Exhibit Hall

Your resource needs are important to us! In HOME's virtual exhibit hall (<https://www.homeschoolersofmaine.org/events/online-conference/virtual-vendor-hall/>), you will find products and services that are exciting, unique, and of interest to parents, teachers and the homeschool community! Check out any specials or discounts, too!

Online Auction

Looking for something to do at home? This lively event has been a favorite HOME fundraiser for decades, and this year it has moved online! There are always lots of desirable contributions from local businesses, homeschool resource and curriculum providers, as well as individuals. Each year, old favorites return along with plenty of new items. Don't miss the fun and savings. Join HOME from home, April 3 - 6! ? Go to <https://www.32auctions.com/Staycalmandhomeschoolon> to peruse the listings and join us to start the bidding on April 3!

HOME's Short Story Contest

This event always kicks off at HOME's annual convention. This year will be no exception! The theme for the 2020 contest is "Leading the Way" in honor of Maine's bicentennial. Find out how your child can participate on our website (<https://www.homeschoolersofmaine.org/events/regional-special-events/short-story-contest/>).

OTHER FREE EVENTS

*** Free 3 Month membership to SchoolhouseTeachers.com**

What is SchoolhouseTeachers.com? It's the curriculum site of The Old Schoolhouse® Magazine. Schoolhouse Teachers is currently offering more than 400 online homeschooling classes for preschool through high school, as well as a few courses for parents. Courses vary in length and intensity, from a few weeks to a full year or more. Academic weighting for transcripts of many high school classes is included. Many classes can be printed and done offline if you or your student prefers. One membership covers all of your subjects for all of your students.

Go to <https://schoolhouseteachers.com/trial-membership/> and use HOME's unique promo code HOME3MO. After your 3 month membership, you will have the opportunity to subscribe for a full year for \$99. That's \$150 off their regular one-year membership!

*** Homeschool Summits All-access Pass**

Those who pre-registered for the 2020 "Lead the Way HOME Convention" will also receive lifetime access to three incredibly encouraging online events that you can enjoy from the safety of your own home. Teaching 2.0 (26 video sessions), Curriculum 2.0 (32 video sessions), and Parenting (28 video sessions) featuring nationally renowned speakers such as Rachael Carmen, Mark Hamby, Steve Demme, Andrew Pudewa, Diana Waring, Jeannie Fulbright, Todd Wilson, Michael Farris, and more. Each Summit includes virtual swag and bonus items that you can download, as well as session transcripts, devotionals and ebooks all for free to members. Teaching 2.0 includes the paperback book God Made Animals. which can be shipped to you for free. Claim the book by 12/31/2020. Contact us for a link to receive your free all-access pass.

Homeschoolers of Maine would like to extend a special

THANK YOU

To the following Sponsors whose support helped to make this online event possible.

Classical Conversations

Edge Camps

Gordon College

Home School Legal Defense Association (HSLDA)

Notgrass History

University of Maine Augusta

A black and white photograph of three children laughing joyfully in a wooded area. A young girl with long blonde hair is on the left, a girl with curly hair is in the center, and a boy with curly hair is on the right. They are all smiling and laughing, with the girl in the center holding a small object. The background shows a large tree trunk and foliage.

Kindergarten through college credit

Better together!

An exceptional homeschool program plus
an engaging, vibrant community.

classicalconversations.com/home-together

Here's what a homeschool mom in Maine said
about her family's experience with Notgrass History:

*"My daughter is enjoying [your curriculum]
very much. It's nice to see her smile and
connect the dots of history."*

Visit our website, give us a call, or follow us
on social media. Download sample lessons from
our curriculum, watch educational videos, and
get encouragement for your journey.

NOTGRASS.COM

1-800-211-8793

Just
RIGHT

**RIGHT MISSION
RIGHT PLACE
RIGHT SIZE
RIGHT VALUE**

Cairn University offers a great balance on what we believe to be some of the most important factors when choosing a college. Earn your degree at a Christ-centered university just 25 minutes from Center City Philadelphia.

See if Cairn is just right for you.
Learn more at cairn.edu

Cairn
UNIVERSITY

Walk a Different Path

2020 Summer Lineup

Soccer Camp
June 22-27

*

Volleyball Camp
June 29-July 4

*

Culinary Camp
July 6-11

*

Master Choir Camp
July 6-11

*

Robotics Camp
July 6-11

*

Basketball Camp
July 13-18

106 Page Rd.
Dublin, NH 03444

(603) 563-8505

www.edgecamps.com

GORDON
COLLEGE

Thinkers welcome.

Gordon College, one of the nation's premier Christian colleges, is located near Boston and combines an exceptional education with an informed faith.

Wenham, Massachusetts 866 464 6736 www.gordon.edu/admissions

WELCOME
TO YOUR
CLASSROOM.

UMA
UNIVERSITY OF MAINE
AT AUGUSTA

- 42 locations across Maine
- Online access to courses & student support
- Affordable tuition & scholarships

uma.edu

Curriculum & Kits Give Your Student Essential Knowledge

ELECTRONICS

... is Part of Everyone's Future !

Hands-On
Self-Paced
Independent-Study
Earn High School Credits
Qualifies as a Lab

No Parental Assistance Required!

Discover a Career
Kits for Younger Students
Ages 7 & Up

25%
OFF!

Even though we'll miss HOME 2020,
You don't have to miss our Discounts...

APPLIED
inspirations LLC

On Our Website
During Convention Days
Use Code: 20MAINE20

www.AppliedInspirations.Com

MAINE

Studies Workbook

Diane Simmler

In celebration
of Maine's 200th
birthday purchase for
the special introductory
price of \$18.20
for a limited time!

Revised &
Updated!!

Satisfies State Requirements

Created by a Maine Veteran Homeschool Mom

Available at the Heart of HOME Bookstore

or go to <http://mainestudies.com>.

HOME's Regional Contacts

HOME Regional Representatives are veteran homeschoolers who bring the ministry of HOME closer to homeschooling families in every area of the state. Regional Reps provide a HOME presence within their region that is informative and encouraging. They are often the first friendly voice for a new homeschooling family.

Region 1: Aroostook & Penobscot Counties

Regional Reps. - Elery & Grace Grant (207) 538-6881 - Island Falls, ME
glgrant926@gmail.com

Region 2: Hancock & Washington Counties

Regional Reps. - Tim & Brandi Schunk (512) 924-7620 - Sullivan, ME
bouncybrandi@gmail.com

Region 3: Knox, Lincoln & Waldo Counties

Regional Reps. - Jacob & Trish Hutchins (207) 338-9299 - Swanville, ME
trishhutchins@gmail.com

Region 4: Kennebec, Androscoggin & Sagadahoc Counties

Regional Reps. - Robert & Amy Decker (207) 737-8885 - Bowdoinham, ME
stampinamy@myfairpoint.net

Region 5: Piscataquis, Somerset & Franklin Counties

Regional Reps. - Gilbert & Kimberly Miller (207) 779-0314 - Wilton, ME
kcbmiller@gmail.com

Region 6: Oxford, Cumberland & York Counties

Regional Reps. - Daryl & Michelle Collomy (207) 423-6783 - Hiram, ME
room4more29@gmail.com

HOME Regional Rep Coordinators

Chuck and Carolyn Simonds (207) 752 - 2577 - Kittery, ME
cclls@aol.com

Martellelearninggroup.com

Martel Learning Group
Unlocking Learning

Joanna Martel

martellelearninggroup@gmail.com

*Homeschool/ Coop Support
*Curriculum Writing
*Grant Writing
*25+ Years in Education

(207) 205-0793

keep
calm
&
homeschool on

ACCELERATED CHRISTIAN EDUCATION

Established 1970

- ***Biblically Based***
- ***Character Building***
- ***Self-Instructional***
- ***Individualized***
- ***Mastery Based***
- ***Student Conventions and Programs***

***Reaching the World for Christ . . .
One Child at a Time®***

***Where the Scriptures
Reign Paramount***

Contact aceministries.com/hsc or 1-800-925-7777

Connect with us

15 Reasons to Support Your State Homeschool Organization

Homeschoolers of Maine (HOME)...

- helps families get started in homeschooling year round.
- provides telephone counseling to help homeschoolers year round.
- is a non-profit, 501C-3 ministry-based organization run by a volunteer board of directors and trained leadership teams.
- is a reliable, knowledgeable and accurate source of information regarding homeschooling in Maine.
- provides up-to-the minute news and articles of interest via printed resources, mailings, email updates, website, facebook and twitter.
- stays up to date on issues affecting homeschooling in our state.
- maintains a liaison with state elected officials, and constantly works to preserve and protect home-schooling in Maine.
- maintains a network of HOME Representatives throughout the state to provide guidance and support to new and veteran homeschoolers.
- organizes many events and field trips throughout the year to encourage and equip homeschoolers.
- conducts portfolio reviews.
- holds an annual convention.
- holds an annual used curriculum sale.
- holds an annual high school graduation ceremony.
- reinvests all monies earned back into homeschooling in Maine.
- has fought the good fight for homeschooling rights for nearly 30 years.

Thank you for your support!

Join HOME Today!

HOME is Families Helping Families. Please join us to help with our mission. You will receive great benefits, too! These benefits are our way of saying "thank you" for your support.

Name: _____

Address: _____

City: _____ State: _____

Zip: _____ Phone: (____) _____

Email: _____

Membership Level: _____

Amount enclosed: _____

Send to: HOME, PO Box 159, Camden, ME 04843-0159

You can become a Family Helping Families in one of five ways:

- ☐ HOME Affiliate Families—Free!
- ☐ HOME Subscriber Families - \$10 to \$24/year donation
- ☐ HOME Friends of Families – \$25 to \$49/year
- ☐ HOME Defender of Families – \$50 to \$99/year
- ☐ HOME Founding Families - \$100 to \$499/year
- ☐ HOME VIP Families - \$500 to \$999/year
- ☐ HOME Lifetime Families - \$1000

Find out more on our website at
<https://www.homeschoolersofmaine.org/join/>

Visit our website for a description of benefits at each level.