

Make children and parents smile at the same time! Award badges to celebrate your rewards, values and learning powers.

Like a positive phone call home, but quicker and wider family impact.

Choose your class, then child, children or select all.

Tap Badges, and select your badge type.

Write the reason for praising the child/children, so their parents can reinforce their success.

** The school office can add custom badges specific to your school.*

** Tap your name and Counters to see who's been awarded a badge, to help keep praise all-inclusive.*

The child's parents receive a personal alert telling them the great news. They can view their child's badge collection and cherish a MemoryBook.

Parents can't message back. They can Hi5, to show how much they love getting the updates.

Need more help?

- Forgotten your password?
- Can't see your class or group?
- You need to add or remove a child from your class?
 - The school office can fix all of these.
- You don't know how to use MarvellousMe? Tap your name, and Help and Resources.
- Anything else? Ask us at support@marvellousme.com

MARVELLOUS ME

www.marvellousme.com

Twitter: @marvellousmeapp