Illinois PBIS Network’s

Non/Low-cost PBIS Reinforcements for Students

(Combined with Laura Riffel’s “83 Free or Inexpensive Rewards for Individual Students” list)

ELEMENTARY LEVEL:

· Allow kids to wear jeans instead of the uniform (navy or khaki pants) when the school meets a goal (ie. reduces tardies and meets their goal).
· Attend the “Hang-out Hive” to socialize with peers

· Be a helper in another classroom, lunchroom, office, or with custodian

· Be featured on a photo recognition board

· Be recognized during announcements

· Be the leader of a class game or activity

· Be the line leader or caboose

· Be the teacher’s helper for the day

· Choose any class job for the week (line leader, office runner, teacher helper)

· Choose the game or activity for the class (book to be read by teacher, math game, dodge ball, music to listen to, etc.)

· Choose which homework problem the teacher will give the answer to for a freebie

· Classroom flags: classrooms with no office referrals, all homework completed, etc., get to hang their class flag outside of door

· Dance to favorite music in the classroom

· Design a class/school bulletin board

· Do half of an assignment/homework pass

· Draw on the chalkboard

· Earn a free pass to a school event (game, dance, etc.)

· Earn a gift certificate to the school store or book fair

· Earn a pass to a community activity (zoo, aquarium, festival, museum, movie theatre, class, sporting event)

· Earn a trophy, plaque, ribbon, or certificate

· Earn an item promoting physical activity (jump rope, Frisbee, basketball, sidewalk chalk, hula hoop)

· Earn extra credit

· Eat lunch outdoors with the class

· Eat lunch with a teacher, principal, invited adult (parent, grandparent, guardian, family/friend, celebrity)

· Extra minutes for a favorite subject: library, computer, art, PE, etc.

· Extra recess

· Free milk

· Game with principal

· Happy Postcard Home: All kids have a printed mailing label posted in alphabetical order on board in faculty lounge. Pre printed happy postcards are available, when the teacher catches the student demonstrating responsible behaviors, the teacher writes a note and card is mailed home. The good part is they know which kids are not getting a card mailed home.
· Have a private lunch with a friend in the principal’s office, teacher classroom, press box, or decorated table in lunchroom

· Help in a lower level class (read to them, help with activity, mentor, eat with them at lunch)

· Listen to music during silent reading time or while working individually

· Lunch with local athletes

· Make announcements over the PA

· Music during passing periods/lunch

· Operate the remote for a power point lesson

· Pass for a drink from the water fountain (let them choose which one – there is always a favorite!)

· Play P-I-G before school with an older student or staff member

· Positive referral to the principal (consequences = special prize, positive call home, certificate/note home)

· Principal/principal apprentice for an hour

· Shout-out: Leave five minutes early at the end of the day

· Sit in the teacher’s or principal’s chair/at desk

· Sit next to the teacher during story time

· Tai-Chi: Tai-Chi in the hallway with music, kids who need a pass are given one, come out do Tai-Chi go back to class.
· Take care of the class animal

· Take home a class game or video for the night

· Teach class outside

· Teach the class a school lesson or game

· Teacher trading cards
· Tell a pre-approved joke/riddle on morning announcements

· Thank you note to student for positive behavior/improvement

· Use a pen or marker for the day

· Use colored chalk

· Verbal praise

· Walk/eat with a teacher during lunch

· Walking field trip for whole class

· Wear a hat to school

· Wear slippers to school

Illinois PBIS Network’s

Non/Low-cost PBIS Reinforcements for Students

(Combined with Laura Riffel’s “83 Free or Inexpensive Rewards for Individual Students” list)

SECONDARY/HIGH SCHOOL LEVEL:

· Adult volunteers to write a job recommendation for the student
· Allow kids to wear jeans instead of the uniform (navy or khaki pants) when the school meets a goal (ie. Meets 10% reduction goal in tardies).
· Assist with a school event (host, organize, serve food, seat guests) – could be quarterly PBIS celebration
· Attend the “Hang-out Hive” to socialize with peers

· Be a helper in another classroom, lunchroom, office, or with custodian

· Be featured on a photo recognition board

· Be recognized during announcements

· Be the leader of a class game or activity

· Be the teacher’s assistant

· Choose any class job for the week

· Choose the game or activity for the class

· Choose the homework assignment for class
· Choose which homework problem the teacher will give the answer to for a freebie

· Create a PBIS video (kids model only positive behaviors – teachers recruited for non-examples)
· Create a power point for the class on an area of interest
· Dance to favorite music in the classroom

· Design a class/school bulletin board

· Do half of an assignment/homework pass

· Draw on the chalkboard

· Dress as the school mascot during the game
· Earn a free pass to a school event (sporting event, game, dance, talent show, etc.)

· Earn a gift certificate to the school store or for spirit wear

· Earn a pass to a community activity (zoo, aquarium, festival, museum, movie theatre, class, sporting event, concert)

· Earn a trophy, plaque, ribbon, or certificate

· Earn an item promoting physical activity (jump rope, Frisbee, basketball, in-line skates, hula hoop)

· Earn extra credit

· Eat lunch outdoors

· Eat lunch with a preferred adult
· Eat lunch with a teacher, principal, invited adult (parent, grandparent, guardian, family/friend, celebrity)

· Extra minutes for a favorite subject: library, computer, art, PE, etc.

· Free milk/lunch/snack

· Free gas card

· Free homecoming/prom item (tickets, pictures, dinner, limo)

· Game/contest with principal

· Get interviewed for school newspaper
· Guest DJ one song at school dance
· Have a private lunch with a friend in the principal’s office, teacher classroom, press box, or decorated table in lunchroom

· Have first pick of lab partner/project partner
· Help design the school webpage
· Help in a lower level class (read to them, help with activity, mentor, eat with them at lunch)

· Invite them to be the student representative on a teacher committee
· Listen to music (Ipod)during silent reading time or while working individually

· Lunch with local athletes

· Make announcements over the PA

· Music during passing periods/lunch

· Operate the remote for a power point lesson

· Opportunity to shadow a business owner for one day and write about the experience
· Pass for a drink from the water fountain (let them choose which one – there is always a favorite!)

· Play basketball before school with a younger student or staff member

· Positive Postcard: All kids have a printed mailing label posted in alphabetical order on board in faculty lounge. Pre-printed positive postcards are available, when the teacher catches the student demonstrating responsible behaviors, the teacher writes a note and card is mailed home. The good part is they know which kids are not getting a card mailed home.
· Positive referral to the principal (consequences = special prize, positive call home, certificate/note home/entered into special drawing)

· Principal/principal apprentice for an hour

· Privilege of leaving book overnight in class instead of having to lug it to locker
· Reserved seating (in stands, score box, score table, front row, etc.) at a school event (play, talent show, sporting event, guest speaker) for student and friends
· Rock star parking
· Serve as the student ambassador if visitors come to the school
· Shout-out: Leave five minutes early at the end of the day

· Sit in the teacher’s or principal’s chair/at desk

· Student plans spirit week activity for one of the days
· Submit favorite picture for yearbook
· Tai-Chi: Tai-Chi in the hallway with music, kids who need a pass are given one, come out do Tai-Chi go back to class.
· Take care of animals within or associated with school

· Teach class outside

· Teach the class a school lesson or game

· Teacher trading cards
· Tell a pre-approved joke/riddle on morning announcements

· Thank you note to student for positive behavior/improvement

· Use a pen or marker for the day

· Use colored chalk

· Verbal praise

· Walk/eat with a teacher during lunch

· Wear a hat to school

· Wear slippers to school
· Wear your hoodie
· Win a coupon book for local restaurants/businesses
