Non-Cost (Mostly) Reinforcement Ideas for Students

(Middle & High School)

· Listen to music during silent reading time
· Extra minutes at the computer

· Wear hat to school

· Worksheet/Homework passes (limited # per week/month)

· Leave for lunch one/two minute(s) early
· Pass to be first in line for lunch
· One free restroom trip
· 5 minutes of free reading, high interest magazines available
· Buy a pop from machine

· Activity for class (movie, math game, dodge ball, etc)

· Tell a pre-approved joke/riddle on morning announcements (or take a joke out of a jar to read)
· Make announcements over the PA for 1 week

· Wear your hoodie

· Music – listen to – during passing time and lunch

· Bball with principal
· Play P-I-G in gym before school with one friend

· Late pass

· Prime reserved parking spot

· Free pass/reduced cost to school dance
· Team deal: A group of students, 6 students with 10 tickets each – one large pizza to share

· Principal with a cart of donuts walked from room to room and asked teacher, “have we had a 10% reduction in a problem behavior, tardy, etc. and if so everyone in the class get a donut. If not he rolled the cart to the next room

· Passing period, school played Aretha Franklin song “Respect” to improve tardy behavior in the hallways

· Snow ball fight using soft cotton balls
· Homework due date extended

· Help the “specials” teachers

· Eat lunch with a preferred adult in school

· Select a fun class activity from a list of choices

· Play non-academic computer game

· Work on jigsaw or crossword puzzle

· Select a friend to study with on an in-class assignment

· Select a teacher to call home and tell parent they are doing a good job

· Work at school store

· “Adopt” a younger student and become a mentor

· Get extra gym time with another class

· IOU redeemable for credit on one wrong item on a future in-class quiz or homework assignment

Some of these ideas came from Effective Educational Practices, LLC www.successfulschools.org
[image: image1.jpg]

MiBLSi Non-Cost Rewards MS and HS

Michigan's Integrated Behavior and Learning Support Initiative (MiBLSi) is a Mandated Activities Project (MAP), funded under the Individuals with Disabilities Education Act (IDEA) through the Michigan Department of Education, Office of Special Education.

[image: image1.jpg]