


Be Respectful, Be Responsible, Be Safe Take Home Assignment

Expectations	Morning Routine	Homework	Dinner Time	Chores	Bedtime Routines
Be Respectful					
Be Responsible					
Be Safe					
Skills to Use					

Directions: Work with your family and think about what it “looks” like to BE RESPECTFUL, BE RESPONSIBLE, BE SAFE, and the skills you will use to be successful. Make a poster of the steps you will use and hang it in your home.

Routine: Getting Ready for School

Step 1: Get out of bed when the alarm clock goes off.

Step 2: Brush your hair and teeth.

Step 3: Get dressed.

Step 4: Eat breakfast.

Step 5: Get your backpack.

Step 6: Be at the bus stop by 7:15.

Step 7: _____

Step 8: _____

Skills to Use: Staying on Task

Following Instructions

Being on Time


Steps for Success

Be Respectful, Be Responsible, Be Safe

Routine:

Step 1:

Step 2:

Step 3:

Step 4:

Step 5:

Step 6:

Step 7:

Step 8:

Skills to Use: