

Some Starters for Giving Positive Feedback and Encouragement for Effort, Thinking, and Problem Solving

- “You did a dynamite job of solving that problem...”
- “You have really learned how to...”
- “You must feel proud of yourself for...”
- “Excellent idea for...”
- “You’ve done a wonderful job at...”
- “See how _____ has improved in...”
- “You have worked so hard...”
- “Look how well s/he did at...”
- “That’s a resourceful way of...”
- “WOW!! What a fabulous job you’ve done of...”
- “That’s a cool way to ...”
- “I’m so appreciative that you...”
- “You put a lot of work in to make that picture the way you wanted...”
- “You’ve really grown up because you...”
- “You are a real problem solver for...”
- “Brilliant thinking for...”
- “Give me an EXTRA HUGE high five for...”
- “Tell me what you like best about your creation.”
- “Class, I have an announcement! Let’s all give a hip, hip hooray to _____ for _____”
- “I really appreciate the way all of you have your eye on the story and are listening so carefully so you don’t miss any part of the story.”

Your favorites here...

-
-
-
-