

About this Series

The Backpack Connection Series was created by TACSEI to provide a way for teachers and parents/caregivers to work together to help young children develop social emotional skills and reduce challenging behavior. Teachers may choose to send a handout home in each child's backpack when a new strategy or skill is introduced to the class. Each Backpack Connection handout provides information that helps parents stay informed about what their child is learning at school and specific ideas on how to use the strategy or skill at home.

The Pyramid Model

The Pyramid Model is a framework that provides programs with guidance on how to promote social emotional competence in all children and design

effective interventions that support young children who might have persistent challenging behavior. It also provides practices to ensure that children with social emotional delays receive intentional teaching. Programs that implement the Pyramid Model are eager to work together with families to meet every child's individualized learning and support needs. To learn more about the Pyramid Model, please visit challengingbehavior.org.

More Information

For more information about this topic, visit TACSEI's website at www.challengingbehavior. org and type "morning routine" in the Search Box in the upper-right corner of the screen.

This publication was produced by the Technical Assistance Center on Social Emotional Intervention (TACSEI) for Young Children funded by the Office of Special Education Programs, U.S. Department

of Education (H326B070002). The views expressed do not necessarily represent the positions or policies of the Department of Education. July 2013.

How to Help Your Child Have a Successful Morning

Brooke Brogle, Alyson Jiron & Jill Giacomini

o you struggle with stressful mornings when you want to lay your head down and cry before 8:00 a.m.? Do you often leave the house in an angry, frantic rush? Mornings can be a particularly challenging time for parents. Getting your entire family up and out the door is no easy task! It is important to understand that your morning routine serves as the foundation for your family's entire day. You can create a morning routine that not only helps your day to begin more smoothly, but also teaches your child important skills that he needs to become more independent and confident. A morning routine can also reduce challenging behavior such as crying, whining and tantrums.

Try This at Home

- Use a visual schedule with items such as photos, clipart, or objects that shows your child the steps in his morning routine. This visual schedule can help him to understand the expectations of the morning routine. To learn more about how to create a visual schedule, go to challengingbehavior.org and search the site for "visual schedules" in the search box located in the upper right-hand corner of the screen.
- If your child has trouble waking up in the morning, it might be because he is not getting enough sleep at night. Set a consistent bedtime and stick with it. When a child's bedtime changes it can make it harder for him to wake up in the morning. For more information on bedtime routines, go to challengingbehavior.org and search the site for "bedtime routines" in the search box located in the upper right-hand corner of the screen.
- Plan Ahead. Use your bedtime routine to plan for the next day together.
 - 1. Lay out the clothes your child will wear.
 - 2. Pack his backpack.
 - 3. Discuss the morning routine, show him pictures and talk about the day ahead.
- Give your child some power over his morning routine by offering reasonable choices. For example, "First, get dressed. Then, you get a choice! Would you like to have cereal or pancakes for breakfast?"
- Include bonding time in your morning routine. Time to read, bathe or snuggle will help your child feel loved and calm as he begins his tasks for the day.

provide positive and specific encouragement. For example, say "Wow! You got up and got dressed all by yourself! Now we will have a few extra minutes to play with trains. What a great way to start the day!"

completes a task and follows the routine,

Encourage your child. When your child

Practice at School

Teachers use routines to provide a predictable structure to your child's day. When a child understands what she should be doing and what will come next, she feels less anxiety and more excited to participate. While the specific activities in the classroom might change, the routine does not. For example, while 10:00 may always be art time, the specific craft (painting, cutting, gluing) may vary from day to day. Children become eager to try new activities because they are confident and comfortable with the routine.

The Bottom Line

A morning routine is a daily opportunity for you to build and nurture a positive relationship with your child. When you follow a repetitive morning routine you allow your child to gain practice with important skills such as dressing, bathing and grooming and give him a feeling of confidence and success. A calm, loving morning routine at home sets the tone for the entire day for both you and your child.

www.challengingbehavior.org

