


#HEALTHIESTSCHOOLS

HEALTHY WAYS TO REWARD CHILDREN

AMERICA'S
HEALTHIEST
SCHOOLS

Using food as a reward or punishment not only encourages children to eat outside of meal and snack times or when they're not hungry, but also may create a lifelong habit of rewarding or comforting themselves with food. This practice can undermine healthy eating messages and reinforce unhealthy eating habits. Try not to use food, even healthy options, as a reward or punishment. Follow these steps to reward students in a healthy way at your school or site:

STEP #1

WRITE OR UPDATE YOUR DISTRICT OR SITE WELLNESS POLICY TO PROHIBIT THE USE OF FOOD AS A REWARD OR PUNISHMENT.

STEP #2

SURVEY STAFF, STUDENTS AND FAMILIES TO IDENTIFY SUCCESSFUL NON-FOOD REWARD OPTIONS AND SHARE THE RESULTS WITH YOUR SCHOOL COMMUNITY.

STEP #3

SEND A LETTER TO STAFF EXPLAINING THE SCHOOL'S NEW POLICY AND INCLUDE EXAMPLES OF ALTERNATIVE PRACTICES.

STEP #4

PROMOTE THE NEW POLICY THROUGH THE SCHOOL'S WEBSITE, SOCIAL MEDIA ACCOUNTS, NEWSLETTERS AND/OR BULLETIN BOARDS.

STEP #5

SHARE WHAT'S WORKING AT STAFF MEETINGS TO ENCOURAGE YOUR PEERS.

NON-FOOD REWARD IDEAS


CHOOSE A PRIZE

- Pencils or erasers
- Stickers
- Books
- Enter a drawing or raffle for a bigger prize
- Earn tokens or points toward a prize


GET MOVING

- Hold a special event such as a soccer game or kite flying party with friends
- Provide extra time outside
- Turn on the music and throw a spontaneous dance party
- Let children choose and lead an activity


SHAKE UP YOUR ROUTINE

- Provide a few minutes of extra free time
- Allow children to select a special book during story time
- For one day, let a child go first for every activity
- Host a special dress day where children can dress like a superhero, athlete or animal


SHOW THANKS

- Give out a certificate or ribbon to celebrate an accomplishment
- Post recognition signs around the school or on a bulletin board
- Give a shout-out in the morning announcements
- Call or send a letter home to a parent

