Rewards List

· Accumulative rewards system – merits

· Achievement certificates – assembly for whole school where children get praised, one for good work, one for behaviour per class – photos of children on display in hall

· Ask children what activity they enjoy, e.g. one child likes playing with chalk, when she gets 5 smiles she can play with the chalk

· ‘Ask me what I did’ sticker – child does something good, others must ask what it was

· Assembly – praise/sticker, special merit certificate

· Awards

· Badges

· Bags of sweets (bribes to attend tutor time!)

· Beads in a jar – whole class

· Behaviour stickers

· Being sent to head of year/subject for ‘well done’ or to show work

· Bonus points for individuals and groups

· Bribery

· Celebration assembly

· Certificates

· Certificates for ‘surprising’ the teacher

· Certificates from head teacher

· Chart for behaviour on the wall

· Choose a story

· Choosing time

· Circle time

· Class certificate

· Class treats

· Class/individual points

· Colour caterpillar – colour section when achieved good behaviour

· Comment in diaries

· Competition between teacher and children

· Congratulations trips

· Cookery afternoon

· Cool cat (song)

· Credits

· Crests – five crests = one eagle, five eagles = postcard

· Deputy diners

· Display work on the wall

· Dragon droppings jar (marbles)

· Earning responsibilities

· Effort cards

· End of term party/video

· End of year bribes

· Equipment monitor/some other jobs – position of responsibility

· Extra play/break time

· Fancy dress box

· Football

· Free individual class treat

· Free time

· Free time at the end of the lesson

· Giving them more time to do something nice – ICT, five minutes extra at break

· Golden book (for the whole school) – if a child has done good work/behaved well, their teacher will write their name in a book and give a reason why they are in the book

· Golden certificates

· Golden cloud

· Gold club for merits: 100 merits, good attendance gains free entry to school disco, free day out, etc.

· Golden tickets

· Golden time

· Golden time play

· Good manner stickers

· Good marks

· Good News certificates

· Good news note to take home

· Good team points

· Good work on display

· Good work shown to other members of staff/in assembly

· Goodies drawer

· Green, yellow, red cards – merits for green, double merits for all green

· Happy hour – name on wall (half termly)

· Head of school postcard

· House points – teams

· House trip

· Hush and shush

· Individual praise

· Individualised to pupils, especially if IEP

· Jobs

· Kids’ zone – activity afternoon

· Leave room first

· Less homework if completed in lesson

· Letters home

· Letters home to parents saying that child has done well (secretively – so that rest of class does not know)

· Letters of commendation

· Line up first

· Lollipops

· Lucky bags

· Lunch queue pass

· Lunchtime supervisors award

· Man Utd box

· Manners board

· Marbles in a jar (add a marble each time the class/an individual does something well, when the jar is full, the whole class gets a treat).

· ‘Marble party’ – children choose what their reward would be

· Marking – stamps, faces, etc.

· Merit cards – linked to certificates

· Merits – get prize

· Mini party – DVD with popcorn

· Monitors – rewards

· Music

· Names on a sunshine/cloud display

· No homework (‘Get out of homework free’ card)

· Note in planner

· Parties (at end of term)

· Peer nomination

· Pencils and rubbers

· Perfume from head teacher

· Personal praise

· Phone calls home

· Play games

· Playing games on the computer

· Points system – class system, table by table

· Points system – top twenty in year go out on a trip (secondary)

· Points to build up to prizes/trip – class or whole school

· Postcard home

· Praise

· Praise certificates

· Praise pad – a note home

· Prizes for achievement

· Prize giving

· Prizes for consistent behaviour

· Quiz/game at end of lesson

· Raffle tickets – give out tickets for good behaviour, etc., at end of week two tickets are chosen, children get a prize from special golden prize box, whole class chant their names and clap and cheer

· Raffle tickets – prize at end of week/half term/term

· Refer achievement to Head of learning and mention in assembly

· Responsibility

· Reward assemblies/evenings

· Reward chart – Simpsons: ICT free time

· Rewards for good attendance

· Rubbers/pencils

· Share a great piece of work

· Share time

· Show a film or video which is entertaining, with popcorn (working towards this during the week)

· Show work to head/deputy

· Showcase/display work

· Silver/gold certificates

· Sitting on chairs (while rest of class is on the carpet)

· Sleuth system (computer system within school)

· Smile!

· Smiley face

· Smiley face chart

· Special jobs/responsibilities

· Stamps on hand

· Stamps with numbers for each teacher

· Star board for whole class – primary

· Star chart

· Star of the Day/Week

· Star of the Week chair and crown or trophy

· Star pupil, star learner, star of the day, star of the week

· Stars on board – earn rewards – Year R blow bubbles

· Sticker assembly – get a sticker for efforts at assembly

· Stickers on charts for work

· Stickers, stickers, more stickers

· Student of the day/term

· Stuff you have made personally

· Success story book

· Sweets

· Table points

· Table points – give points to table working well, end of term, table with most points earn a prize

· Take to show head/teacher next door

· Target tick chart

· Targets

· Team points system

· Tell form tutors about good behaviour

· Things in a fish tank to represent rewards = extra play/golden time

· Tick in book

· Time in the ICT room

· Time on activities

· Timmy the Tidy Monkey

· Tokens

· Toys/show and tell

· Treasure book

· Treat time

· Trips out

· Verbal praise

· Vouchers

· Watch a film

· Work of the week

· Working towards a class based reward

· Year group outing

· You’ve been spotted …

