

Mini-Award

For excellent work you can really be proud of!


Mini-Award


You are the Queen of Hearts because you have been really helpful to other children!

Mini-Award


You have earned this little award because you have been working very hard recently!


Mini-Award

You get this award because you are a true ray of sunshine and always cheer others up.


Mini-Award


You have earned this dinosaur award for your work today!


Keep it up!

Mini-Award

A great achievement!
I have seen how focused you have been working!


Keep it up!
Well done!


Mini-Award

You have been very helpful to other children today, therefore you get this royal award.


Mini-Award

I was very pleased with your work today.
You really deserve this award for it!

