


Demystifying The Morning Rush

Beverly Weathington, LMSW
The Merrill Palmer Skillman Institute
Wayne State University


Morning Rush is Very Common

- Limited time
- Conflicting Schedules
- Different Agendas (Yours vs. Your Child's)


Punchstock

The Morning Rush Can Make You Feel

- Stressed
- Anxious
- Inefficient


Establish a Morning Routine

Help kids know what to expect

Leads to more cooperation

Things feel and are less chaotic

Children feel safer

Parent(s) feel more in control

Sets the tone for the day


Preplanning the Night Before


- What is child
 - Wearing
 - Having for breakfast/lunch/snack
- Where is child's
 - Bookbag
 - Homework/Assignments
 - Shoes
 - Mask (if needed)

Setting Tone for Your Day


- Get up early enough where you won't feel rushed
- Engage in calming activity before starting day
 - Deep breathing
 - Yoga
 - Prayer/meditation

Factor Quick and Easy Breakfast in Your Plan

- Fuels your morning
- Communicate with child/ren
- Helps set tone for the day


Have an Out the Door Plan

- Have a realistic idea of when things need to happen
- Focus only on what needs to be done
- Avoid distractions – phone, toys, television
- Know where your essentials are – keys, laptop, tools/equipment


Backup Plans


In Establishing a Routine

Be patient with yourself and your child(ren)

Be consistent

Allow flexibility and wiggle room

Allow for adjustments

The goal is less stress


Demystifying The Morning Rush


Beverly Weathington, LMSW
The Merrill Palmer Skillman Institute
Wayne State University