

CHANCE

Sit at the teacher's desk.

CHANCE

Get a free milk.

CHANCE

Use the clay during free time.

CHANCE

Be the zookeeper and take care of the animals.

CHANCE

Have bread and peanut butter at snacktime.

CHANCE

Chew sugar free gum.

CHANCE

Have lunch with your favorite person.

CHANCE

Have the teacher phone parents to tell them what a great student you are.

CHANCE

Be first in line.

CHANCE

Join another class for indoor recess.

CHANCE

Draw on the chalkboard.

CHANCE

Do only half an assignment.

CHANCE

Choose any class job for the week.

CHANCE

Invite a visitor from outside the school.

CHANCE

Make a bulletin board.

CHANCE

Choose the music for lunch and bring a tape.

CHANCE

Work on a mural.

CHANCE

Put fifteen marbles in the group reward.

CHANCE

Use colored chalk.

CHANCE

Get a drink whenever you want.

CHANCE

No early morning homework.

CHANCE

Do all the class jobs for the day.

CHANCE

Use the pencil sharpener any time.

CHANCE

Be a helper in the room with younger children.

**COMMUNITY
LUNCHBOX**

**Help the
custodian.**

**COMMUNITY
LUNCHBOX**

**Use the teacher's
chair.**

**COMMUNITY
LUNCHBOX**

**Keep an animal
on your desk--
stuffed or real.**

**COMMUNITY
LUNCHBOX**

**Stay in at recess
to play a game
with a friend.**

**COMMUNITY
LUNCHBOX**

**Work in the
lunchroom.**

**COMMUNITY
LUNCHBOX**

**No homework
pass.**

**COMMUNITY
LUNCHBOX**

**Write with ink for
a day.**

**COMMUNITY
LUNCHBOX**

**Take a class
game home for
the night.**

**COMMUNITY
LUNCHBOX**

**Lunch with the
teacher.**

**COMMUNITY
LUNCHBOX**

**Invite a friend
from another
class into the
room for lunch.**

**COMMUNITY
LUNCHBOX**

**Move your desk
to a chosen
location.**

**COMMUNITY
LUNCHBOX**

**Operate the
projector.**

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

CHANCE

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

**Use the couch or
beanbag chair for
the day.**

**COMMUNITY
LUNCHBOX**

**Use the tape
recorder and tape
a story.**

**COMMUNITY
LUNCHBOX**

**Read to a
younger child.**

**COMMUNITY
LUNCHBOX**

**Go to another
class for lunch.**

**COMMUNITY
LUNCHBOX**

**Have a special
sharing time to
teach something
to the class.**

**COMMUNITY
LUNCHBOX**

**Read to someone
else.**

**COMMUNITY
LUNCHBOX**

**Use the
typewriter.**

**COMMUNITY
LUNCHBOX**

**Be a leader of a
class game.**

**COMMUNITY
LUNCHBOX**

**COMMUNITY
LUNCHBOX**

Be the first to eat.

**COMMUNITY
LUNCHBOX**

Extra recess time.

**COMMUNITY
LUNCHBOX**

