 (
Daily Homework Planner
) (
Date:
 
 
) (
This
 
form
 
is
 
reprinted
 
with
 
permission
 
from
 
Guilford
 
Publishers,
 
from
 
Dawson,
 
P.
 
&
 
Guare,
 
R.
 
(2003).
 
Executive
 
skills
 
in
 
children
 
and 
adolescents:
 
A
 
practical
 
guide
 
to
 
assessment
 
and
 
interventions.
) (
Helping
 
Children
 
at
 
Home
 
and
 
School
 
II:
 
Handouts
 
for
 
Families
 
and
 
Educators
) (
S2–45
) (
When will I take breaks?
) (
What will be my reward for following my plan?
) (
Subject/Assignment
) (
Do I have all the materials?
) (
Do I need help?
) (
Who will help me?
) (
How long will it take?
) (
When will I start?
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
) (
Yes
No
■
■
)

 (
Incentive Planning Sheet
) (
Problem
 
Behaviors
) (
Goal
) (
Possible
 
Rewards
) (
Daily
) (
Weekly
) (
Long-Term
) (
Possible
 
Penalties
) (
Homework
 
Contract
) (
Student agrees
 
to:
 
 
) (
To
 
help
 
student
 
reach
 
goal,
 
parents
 
will:
 
 
) (
Student
 
will
 
earn:
 
) (
If
 
student
 
fails
 
to
 
meet
 
agreement
 
student
 
will:
 
) (
©
 
2004
 
National
 
Association
 
of
 
School
 
Psychologists,
 
4340
 
East
 
West
 
Highway,
 
Suite
 
402,
 
Bethesda,
 
MD
 
20814—(301)
 
657-0270.
) (
S2–46
) (
Homework: A Guide for Parents
)
