

Scheduling

The Vogl Program

by

Andrew Vogl

What to Schedule

— [Make time in the playroom you have set up

— [Make a schedule to address your child's goals

— [Adolescent - Make a time to work on your child's social and vocational world

Why Schedule?

— [Commit to what you are doing and your goals!

— [Provide a program to build on

— [You can always add to what you are doing

Program vs. Parenthood

— [You are making a clear distinction between a program for your child and being a parent

— [A program means you are following and addressing goals

— [Parenthood means you are addressing what comes up to best take care of your child

Breaking Through Difficulties

— [Find ways to motivate yourself

— [Be consistent but not RIGID! You won't be fired!

— [Put bad weeks behind you, you can start following your schedule anytime

Other Resources

— [As always, please go on to my Twitter and Facebook page for additional info and to ask **FREE QUESTIONS!** I will also be including an article about scheduling, if I can think of one. This Power Point is meant as a resource to put in the playroom or wherever you are working with your child.