

Student Acknowledgement

Yes! You can absolutely use PBIS Rewards to acknowledge your students, even when they're in a virtual classroom environment!

Try these fun ideas:

- Acknowledge students with points and comments when students:
 - Complete assignments by the deadline
 - Complete assignments before deadline
 - Participate in photo or cooking challenges
 - Complete an online visit to a museum or zoo
 - Participate in a Spirit Day activity (check out our Spirit Week on Twitter), i.e.:

Elementary:

Monday – wear pajamas

Tuesday – crazy hair

Wednesday – crazy socks

Thursday – dress like your teacher

Friday – hat day

Secondary:

Monday – wear pajamas

Tuesday – wear school colors

Wednesday – crazy socks

Thursday – college gear

Friday – hat day

- Create a Reward Event using video conferencing tools (Google Hangout, Zoom, Microsoft Teams EDU, etc.) that gives students points after attending the event, i.e.:
 - Attending an online drawing class
 - Attending an online book reading
- Create a Raffle for a digital gift card

[PBISrewards.com](https://www.pbisrewards.com)

844-458-7247