	5 chips
	Pencil from the office

	5 chips
	Hat Day Pass

	5 chips
	Slipper Day Pass

	5 chips
	Bring a stuffed animal to school for a day.

	5 chips
	Take your shoes off in class for a day.

	5 chips
	Picture of you and two friends on the Kiosk.

	
	

	10 chips
	Use of the teacher’s chair for a day.

	10 chips
	Read aloud a book of your choice.

	10 chips
	15 minutes of extra reading time as agreed upon with teacher.

	10 chips
	15 minutes of extra computer time as agreed upon with teacher.

	10 chips
	15 minutes of drawing time as agreed upon with teacher.

	10 chips
	Free homework pass on a daily assignment.

	
	

	15 chips
	Use the Champion Chair for a day.

	15 chips
	Use headphones/I-pod during computer class/class as agreed upon by teacher.

	
	

	20 chips
	Move your desk to a different location in your classroom for one day.

	20 chips
	Assist teacher/staff member of your choice for 15 minutes.

	20 chips
	Eat lunch with a specialist of your choice.

	20 chips
	Dance in the music room for 20 minutes with 2 friends and Mrs. Curry.

	20 chips
	Serve as a workroom assistant for 20 minutes with Mrs. Hampel & Mrs. Plummer.

	20 chips
	Serve as a custodial assistant for 20 minutes.

	20 chips
	Serve as a lunchroom assistant for 20 minutes with Mrs. Hearn & Mrs. Hampel.

	20 chips
	Shoot baskets in the gym for 20 mintues with Mr. Pence.

	20 chips
	Play a game of your choice with Mr. Pence.

	20 chips
	Serve as a library clerk for 20 minutes with Mrs. Bainter & Mrs. Holly.

	20 chips
	Eat lunch at the special lunchroom table with a friend for a day.

	
	

	40 chips
	Eat lunch in the classroom with a friend and teacher.

	40 chips
	Eat lunch with Mrs. Gottschalk.

	40 chips
	15 extra minutes of recess for your entire class.

	
	


Washington Elementary Champion Chip Reward Menu
