Games with Paper (Newspapers, Toilet Paper)

1. Newspaper Mummy

Each group must totally wrap up one person in newspapers. The mummy is packed using adhesive tape or package twine. Then the mummy must be transported from point A to point B. Who is the fastest? Which mummy is best preserved?

2. Get Acquainted Game

Everyone sits in a circle on chairs with one less chair than the group needs. One person stands in the middle with a rolled newspaper in his hand. The game begins: the person in the middle says a name, that person must quickly say another name. If he is too slow, the person in the middle hits him with the newspaper and he must then take his place in the middle.

Variation: no names are allowed to be repeated so that every name is called.

3. Eat Chocolate

A bar of chocolate is wrapped up in many layers of newspaper with each layer having twine wrapped around it. The die is thrown. Whoever rolls a 6, puts on a hat, a scarf and a pair of gloves. Then that player uses a knife and fork to open the package. As this is going on, the die continues to be passed from player to player. If another player rolls a 6, he takes over opening the package after putting on the hat, scarf and gloved too. The player who takes off the last layer of paper gets to eat the chocolate.

4. Newspaper Short Story

With help of a newspaper, a short story must be made using cut-out words and pictures. Who made the best story and who has the best story with a picture?

5. Newspaper Relay Race

Each group gets 2 newspaper pages. The first page is put on the ground in front of the first player. He stands on it and places the second page in front of him on the ground. He then stands on it. This continues until the player reaches the goal where he then runs back to the start and the next player on his team takes his turn an so on.

6. Answer the Questions

Each group gets an identical newspaper. Questions are then asked. The answers are to be found in the newspaper. Example: What was the weather forecast for October 3rd?, Who was married or was buried on March 13th?, On which page can you find …? How many words does the article with the title “XXX” have?, Find an article that has exactly 55 words in it., Which article did the editor write? Who won the game in which X played Y?, etc.

7. Newspaper Dance

2 people dance with music on a sheet of newspaper. After a while, the newspaper is folded in half and then they dance again…

8. Newspaper Snake

The longest snake is made by tearing a strip of newspaper. Use a ruler to measure the strips.

9. The Love Letter

An original love letter is made within a certain time period using cut-out words from the newspaper. You will need: glue, paper, scissors, newspaper or magazines.

10. Newspaper Puzzle 1

A page from a newspaper is cut up and must be put back together.

11. Newspaper Puzzle 2

A newspaper or magazine is used but not cut up. The pages are mixed up and then the players sort them and put them back in order.

12. I Can Make A …

The challenge is to make a hat, a plane or a boat out of a newspaper page. Whose plane flies the farthest? Whose boat floats the best?

13. Collages out of Newspapers or Magazines

Collages, photographic reports or suspenseful reports are made using a theme. Example: a photo love story about person X.

14. Headlines

A specific headline must be made as fast as possible by the players by cutting out the words from a newspaper. Example: “THE youth group: make new experiences – join us- this is where it’s at!”

15. Paper Salad

Small pieces of newspaper are sucked up with a straw from bowl A to bowl B. Variation: the snippets of paper can be moved using chopsticks.

16. Coin Throw

A newspaper is placed on the ground. From an appropriate distance a coin is thrown and must land and stay on the newspaper.

17. Hit Me!

2 players are blind-folded. Each has a rolled-up newspaper as a bat and tries to hit the other players with it. For the playing area, use a table where the players must always have a hand on it.

18. The Watchman

One player is blind-folded, sits on a chair or table and holds a rolled-up newspaper in his hand. The other players try to crawl as quietly as possible under the chair or table without getting hit. Instead of crawling, a set of keys can be placed under the chair or table and the players must get them without getting hit. It can be agreed upon that each player can only be hit 3 times before he is out. The last player becomes the watchman.

19. Can’t Hit Me!

All players sit in a circle on the floor. A pail is on the floor in the middle of the circle. One player (A) is also in the middle. He selects a player (B) out of the circle and gently taps him with a rolled-up newspaper, then puts it in the empty pail. He then goes to sit in player B’s position. After player B is tapped, he runs behind player A, tries to grab the newspaper out of the pail and tap player A before player A gets to player B’s place. If player B can tap player A, player A must stay in the middle and play continues.

Variation: The game can be played with multiple newspapers.

20. Take a Dictation Please!

2 players sit about 2 meters away across from each other. One player dictates a text while the other player writes it down. Between them is the opposing team who through loud yelling makes it hard for the player who is writing, to understand what is being said to him. Afterwards, they switch places. Which team has the most correctly written words?

21. The Tower of Babel

Which team can build a house out of newspapers? Judge the stability, size and beauty of the house.

22. Pocket Newspaper

Which team can fold a newspaper the smallest?

23. Toilet Paper Tower

A tower is built using rolls of toilet paper. Who can build the tallest tower?

24. Balancing Toilet Paper Tower

Many rolls of toilet paper are stacked and must be balanced while going through a route. Who can go the farthest without dropping any toilet paper rolls? Who can carry the most rolls through the course?

25. Carrying Floating Toilet Paper Rolls

4 or 5 toilet paper rolls are pressed together with the hands so that the middle ones can fall out. This game can be played as a relay race or run through an obstacle course. If a roll falls, it is picked up, put back in place and the player may continue the race.

26. Newspaper Battle

Each team defends it’s half of the battlefield and gets a pile of newspapers. At the signal, each team makes balls out of the newspapers and throws them to the opposing teams side. When the whistle blows, which team has the least paper balls and newspaper pages on their side? The newspaper pages must be made into balls. They can not be simply thrown to the other side.

27. Toilet Paper Snake

Each team completely unrolls a roll of toilet paper, which is then carried by the teams members so that the paper snake doesn’t tear. It is carried through a forest area or around a building. Which team has the longest snake when they arrive at the goal? This game can become chaotic. What really matters is that the entire team coordinates their work together.

28. Toilet Paper Mummies x2

2 players wrap themselves or are wrapped up from a team. Which team of 2 can walk the farthest without their wrappings coming undone?

29. Toilet Paper Tag

There are 2 teams of 2 players each holding a one meter long piece of toilet paper between them. It is not allowed to let go of it. Each team tries to tear apart the band of paper held by the opposing team. The losing team is the one who is no longer connected by the band of paper.

30. Newspaper in the Pant Waist

Each player except one sticks a piece of newspaper folded the long way in the waist of his pants so that it hangs out and down. The player who has no newspaper is it. He must try to pull out the newspaper from one of the other players waists. Then that player is it.

31. Newspaper Boy

Large single sheets of newspaper are hung over the body (head, arms, legs, etc.). Without using thehands to hold the newspaper in place, the player must run to the goal. If a piece of newspaper falls off, the player may stop, replace the newspaper and continue the race. This game can be played as a relay race. You may also count how many pieces of newspaper make it to the goal, without replacing any that have fallen off.

32. Newspaper Press

One page of a newspaper is held between two players chests. Both (or more) must keep the page between them and run to the goal. Using hands to keep the page in place is not allowed. Which team can in the time given transport the most pages?

33. Tied Up Together

2 small holes are torn in a large newspaper page. 2 players stick their hand or a foot in these holes. Together they must go through an obstacle course or a relay course. Which team/pair is the fastest without tearing the newspaper and it falling off?

34. The Page Turns

Two players stand back to back. In between them a newspaper page is placed. Both players must now move about to make the page end up between their tummies. Which team can do it without the page falling on the ground?

35. Newspaper Pyramid

How many people can stand on one newspaper page?

36. Spy-glass

Who can make the longest spy-glass out of one page of a newspaper within 30 (60) seconds?

37. Intake Pipe

A newspaper page is rolled up to make a pipe. A cotton ball must be sucked up into the pipe from a jar and put into another jar. Or: Blow into the pipe and move a cotton ball or a balloon from the starting line to the finish.

38. Newspaper Funnel

A funnel is shaped out of a newspaper page. From a distance of 2 meters, a player tosses a small article (cotton ball, wooden ball, lego brick) to the player holding the funnel. This player tries to catch the object with the funnel. Which team can catch the most items?

39. Stuffed

Each team receives the same amount of newspapers. At the signal, each piece of newspaper is rolled into a ball and is stuffed inside one players shirt/pants. Which team can stuff the most balls within a certain time period into the clothing of their teammate?

40. Newspaper Tarp

At least 6-9 newspaper pages are taped together to make a large tarp. All group members must hold the tarp, balance an object (cotton ball, balloon) on top of it. And carry it to the goal. This game can also be played as a relay race.

41. Paper cable

A hole is punched in one or several pieces of paper which are threaded onto a piece of thread. The thread (or thin string) is tied between two objects (stool, trees or posts) at eye height. The task is now to blow one or several pieces of paper along the length of the thread.

Games of Trust

How much trust is there between members of the group? Can I count on the other members of the group? Learning to trust one and other and knowing you can count on the others are important elements that encourage the group to work together as one.

1. Mine Fields

One partner is blind-folded and must walk through a “mine field”. Place some things to represent the mines on the playing field. The other partner tells the blind-folded partner where to walk. If he touches a mine, he’s out. Goal: Good communication is important!

2. Supporting Hands

The group is paired off. Each pair holds hands. One player then lays on the hands of the other players. They try to raise that player in the air, lower him to the ground, shake him, roll him from one side to the other, swing him front to back,etc. The goal of this game is that the single player feels he will not fall and feels safe.

3. Nature Blind Touch

Players make pairs. One person is blind-folded. He is then led by the other player through a small forest to a particular tree where he touches and rubs it. He is then led back to the starting point and the blind-fold is taken off. The player then goes back to try to find his tree. The goal of this game is for the blind to trust his partner as he leads him blind-folded.

4. Nature Blind Touch 2

As in Nature Blind Touch, the player is led through an area, but this time he holds on to a rope that is kept taught between the players. The goal of this game: the rope is a symbol of safety and at the same time the player can experience his other senses.

5. Change Sides

The group stands in a circle. Now the players go to the opposite side of the circle without touching anyone in doing so. This game can also be played with all players eyes closed. Goal: To pay attentionand show courtesy to the other players.

6. Zigzag Circle

Everyone stands in a circle and tightly holds hands. Every second person “falls” backwards while the other players “fall” forwards. Then, players switch directions. The feet remain in a standing position and don’t move. Goal: Trust that the decision works.

7. Transport the Injured

Two people hold ach others hands tightly. A third person sits on their hands and is carried through an obstacle course or a route of about 500 meters long. Goal: One for all – and all for one even when the way is difficult. No one will be forgotten or abandoned.

8. On One Leg

A small circle is drawn on the ground. Everyone stands with one foot in the circle, holding each other tight as their upper bodies lean out. Goal: the group works as one – each person holds the other, keeping the group balanced.

9. Cat and Mouse

One person is a mouse, the other a cat. Both are blind-folded and have a trainer who directs them by clapping hands or snapping fingers. (The directions can be agreed on before start of play. Go, Stop, Right, Left – 1x,2x snaps or claps.) The field is marked and a mouse hole is also marked. The mousemust find the mouse hole before the cat catches it. Goal: Blind faith in dangerous situations.

10. Fall Back

One player lets himself fall backwards and is caught by another player. Or, one player is in the middle of a circle (about 1.5 meters wide) and falls in one direction and is caught by the others in the circle. They push that player back in a new direction, like a spinning top or pendulum. Goal: Trust, courtesy and gentle handling of the group’s members.

11. Leading the Blind

One person is blind-folded and is tied with four long ropes that are held by four players. The players try to guide the blind person through an obstacle course without going past the borders. No talking is allowed.

12. Guiding blindfolded with little or no contact

In groups of two:

1. One person is the leader, the other is blindfolded /has eyes shut and guided by the leader. Both are only allowed to make contact with the tips of all fingers. Then the leader takes the command and guides the other around the room. They should do this however they wish.

2. After they have managed to do this, and feel secure enough, they should reduce the contact down to just one ring finger or so and again guide the other around the room. The one leading should come up with a unique sound and the one being led should attempt to memorise this sound whilst being guided around.

3. Now all finger contact should be stopped and the leader should guide the other around the room just using this sound!

4. Over time the leader can reduce the frequency and volume of the noise.

5. Swap over afterwards.

6. Afterwards, the groups should exchange their thoughts on how they felt about the task- how did they feel, what was done well, what could be improved next time and what needs particularattention?

13. Blindfolded obstacle course

The group is split into two teams. One member of the team is blindfolded is guided through an obstacle course by the others who can only tap on the shoulders. There should be no talking.

Goal: learn to trust themselves and others; also in situations where you can hardly see anything or nothing at all.

14. Forest Walk

Lead a small group into the woods, blindfold them and disperse them a little in between the trees. At the beginning there should be no talking. Then, all those blindfolded should try to find each other and make their way back to the entrance point by making a chain by holding hands, and by simply trusting each other. This game is really enjoyable and increases trust within the group.

15. Listen to one another

The group sits in a circle, closes their eyes and remain quiet. Then one person starts and says the number 1. Then another person says „2” etc. The aim of this game is to count to a high a number as possible without two people saying the same number at the same time. If this happens (guaranteed to happen in the beginning), start again at number 1. Each person can only say one number at a time.Getting up to the number 20 in a larger group is a good achievement as you really have to listen well to one another and not just simply let loose with the counting!

16. Rope-bridges

Out in the open, ropes are stretched between trees. The children have to walk along these ropes with their eyes blind folded. It is important that each person walks alone and that enough space is left between one person and the next.
Sent in by Kathrin

17. Collective powerlessness

In preparation for this game create 5 temporary subgroups, who are assigned the numbers 1-5. Disperse the groups; all players should now move around the room to music. As soon as the music stops, the game leader/director shouts out one of the numbers between 1 & 5. All the players who were assigned this number then have the task of giving a loud cry or a call of helplessness, making themselves stiff, and as soon as helping hands are approaching, to fall to the ground (remaining as tense as possible). For all the other players, the music stopping is a sign to look to see who needs help with lightning speed, and to catch the powerless ones.

200 Program ideas for group meetings or a camp

Indoor

1. Bible work

2. Biblical listening game with microphone and cassette recording

3. Computer game Olympics (no ball games, but skilful games)

4. Horror evening: Telling horror stories by torch or candle light

5. Sense games: Games which develop the senses (see, hear, feel)

6. Board games: Connect 4, Twister, Snakes and ladders, Chess, Draughts, Intrigue, Atlantis, Scotland Yard, Monopoly, Jenga, Trivial Pursuit, Manhattan, Battle ships, Cluedo, etc.

7. Casino evening (Roulette, Black Jack etc.) as a game evening. The stakes are sweets or jellies.

8. Card game evening: Snap, Black jack, Pick up six, Twist, Patience, Taboo etc.

9. Presenting jobs: Invite people who tell us about their job.

10. Tinker/repair/tune a bike

11. Build a funk radio / Morse machine (possibly integrated into a terrain game with finding the separate pieces)

12. The art of knots: Learn to tie knots and learn their use.

13. Ice cream parlour / eating ice cream / ice cream cocktail party

14. Advents baking: Baking Christmas biscuits with the group

15. Enjoy breakfast together

16. Barbeque on the camp fire (Hotdogs and buns, baked potato with quark)

17. Cooking and eating an evening meal together

18. Pizza and salad evening (homemade)

19. Milkshake evening: Who will create and mix the best milkshakes?

20. Meditation evening

21. Music: Mini-Playback-Show or Hit parade

22. Singing and dancing: Singing or dancing games

23. Game night: A whole night of games

24. Variety evening (fun games)

25. Variety evening (fighting games)

26. Variety evening (circle games)

27. Variety evening (sketches)

28. Rowing regatta / Chaos games / Scavenger hunt

29. You bet...?

30. Formula 1 race: Build a Scaletrix race track and organise a big race (everyone brings their race track)

31. Model cars: A race over an obstacle course with remote control cars.

32. Magic evening

33. House rally: Different stations in the house with different tasks

34. Darts tournament

35. Billiards tournament

36. Penalty kick tournament

37. Table football tournament

38. Table tennis tournament

39. Draughts tournament

Outdoor

1. Frisbee golf

2. Street ball

3. Scotland Yard

4. Swapping game: The kids try to swap an apple and an egg against higher value items.

5. Adventure games (Capture the flag / station games / treasure hunt / smuggling games / strategy / attack, defend, creep etc.)

6. Map & compass rally

7. Plant hunt (find and collect plants)

8. Path finder games

9. Forest games: See category forest games, outdoor adventure games, perception games

10. Path finder techniques

11. Co-operation adventure games (Spider’s web etc.)

12. Night walk / torch walk / night action

13. Bike riding skills

14. Bike race / mountain bike rally

15. Scooter rally / scooter riding skills

16. Running, catching and hiding games

17. Lawn games: New Games, Rugby

18. Grappling games

19. Parachute games

20. Knight games and knight tournament

21. Sports tournament, ball games

22. Relay games

23. Dodge ball

24. Dragon/rocket shooting

25. Sledging

26. Variety evening (relay competitions on the grass)

27. Baseball

28. Frisbee (Ultimate)

29. Football

30. Obstacle course

31. Indiaca

32. Mini-golf tournament

33. Riding

34. High wire (climbing)

35. Squash tournament

36. Tennis

37. Volleyball, Basketball, Football sports night

38. Roller boot hockey

39. Inline skating
40. Picture hunt (town game)

41. Scotland Yard

42. Photo rally: Certain every day scenes are to be photographed – points are awarded per photo

43. Stamp game: Bring as many stamp prints as possible

44. Beach: Sand castle competition

45. Beach Olympics, beach action

46. Archery / making a bow

47. Trust games

48. Forest shadows game

49. Water fight

50. Panning for gold

51. Water slide with stable foil and soap

52. Sleigh ride / sleigh race

53. Ice skating

54. Snowball fight

55. Snow tracks treasure hunt

56. Winter games

Parties

1. Advents party (candle games)

2. Carnival party

3. Red Indian feast / Red Indian birthday

4. Pirate feast / Children’s birthday party with pirate theme

5. Knight feast

6. Halloween Party

7. Disco

8. LAN Party

9. Pyjama party
10. New years eve party

11. Christmas party

Themes

1. Theme: Be the bottle or always be the best! (bottle game)

2. Theme: Communication (communications games)

3. Theme: Masks (clothes and blanket games, making plaster masks, cool Man Show)

4. Theme: Media & making news (newspaper games)

5. Theme: Nature (forest games)

6. Theme: Trust (trust games)

7. Discussion (discuss and learn to discuss)

8. Masks / costumes / photo show Suitable theme: “wearing a mask”

9. Theme: Relationships

10. Theme: Friends

11. Theme: Community and community killers

12. Theme: Suicide

13. Theme: Addiction – drugs - alcohol

Visits & courses & trips

1. Fire brigade

2. Police

3. Printers or newspaper

4. Radio station

5. Film studio

6. Nuclear power station or power station

7. Fitness program in a fitness studio

8. Learn about a computer program

9. Lifeguard course

10. First aid course
11. Outdoor/indoor swimming pool

12. Visit the JUGO (youth religious service)

13. Bowling/skittles evening

14. Cinema visit

15. Concert visit

16. Go-kart driving on a course

17. High wire

18. Climbing (indoor or outdoor)

19. Bungee jumping

20. Raft trip
21. Amusement park visit

22. Cave tour

23. Canoeing

24. Bike tour

25. One day hike

Actions

1. Parents evening (planning, preparing, practising, performing)

2. Organise/take part in a flea market

3. Collections (glass, paper, old clothes)

4. Fundraising

5. Auction / tombola

6. Bazaar (advents bazaar, club party, …)

7. Planting trees

8. Publicity slogans, placards, advertisement for the group/ a camp

9. Advert: Make a internet home page for the group

Creativity

1. Photo story: Make a crime or love photo story

2. Photo reporting

3. Photo laboratory: Developing photos ourselves

4. Body painting

5. Joke wall

6. Write a recipe book

7. Pantomime: An evening with pantomime tasks and presentations

8. Nativity play

9. Role play / dressing up / theatre

10. Make a video film

Crafts

1. Make a bow and arrow for the knight games

2. Making shields for the knight games

3. Light bulb rattle

4. Make a rainmaker from nails and a cardboard roll
5. Owls made from pine cones

6. Plaster masks

7. Juggling balls (sewed and filled with sand)

8. Working with leather (armband, key ring, sets, wallet, bag...)

9. Build a bird house

10. Recycling lanterns

11. Rainmaker

12. Sun dial
13. Painting pots and planting plants

14. Make drums from old tin pots and cover with paper or felt. Soak the paper or felt in paste or gelatine.

15. Printing or painting t-Shirts

16. Make a bird seed bell

17. Lanterns made from lanterns or tin cans

Quiz

1. Town – country – river etc.

2. Record noises and guess the sounds

3. Quiz (pictionary/1-2 or 3/the big challenge/trivial pursuit/...)

4. 1,2, or 3

5. The big challenge

6. Trivial pursuit

7. Internet rally

8. Pictionary

9. Picture round. What is that?

10. Puzzles and dice games

11. Mystery puzzles

Adventure, experiences

1. 3 day bike tour
2. 3 day hike

3. Abseiling or climbing

4. Build an igloo and igloo weekend

5. Bivvy bag / survival night

6. A night in a cave

7. Surfing course

8. Make an oven from stone or clay and bake a pizza

9. Tree house

10. Canyoning

11. Camp tower building

12. Murder mystery games

13. Wild water rafting

Team games in the recreation room

If it is raining outside and a relatively large recreation room is available, the games can also be played indoors. There should approx 3-5 kids per team. A small tournament can be organised if there are 3-4 teams.

1. Sitting football

2 teams of 3-4 players try to bring a balloon into the opponent’s goal. The players are however sitting on old cut-offs of carpet which they use to slide around. They are not allowed to stand up. It’s not called sitting football for nothing.

2. Ring hockey

Ring hockey is a team game which is suitable for a large recreational room, sports hall or corridor. The aim of the game is to shoot the ring into the opponent’s goal. You will need 2 teams with max 6 players in each team, a ring (small rubber ring which can be slipped along the floor easily) sticks (upturned sweeping brushes) and 2 goals. You will also need slippery floor surface (sports hall, corridor). Rules: The ring can only be moved along with the stick. It is a little bit like hockey (the stick can be pushed into the centre of the ring). The ring can be stopped with the foot but must be immediately re-released. Important: Watch out that no players swing the stick so hard that they could injure other players!

I have introduced a rule: The player with the ring is the victim! That means he can be pushed or hindered…etc. This rule means that there are less egoistical players who simply run from the back to the front and wait for the passes. (Obviously no tackles are allowed which may cause serious injuries! Small bumps are OK; this is part of the learning process.
If you don’t have a ring: A dishcloth or shoe can also be used.

3. Teacloth volleyball

The game is similar to volleyball, in that it is played over a net. A piece of string or a small net is stretched across the room. 2 team members are always in possession of the teacloth and try to spike and keep the ball in the air. A light rubber ball or several balloons are suitable to play.

4. Crab football

In the crab position/crab walk (on all fours with the belly pointing upwards) all players try to play football. The difficulty is that the bottom is not allowed to touch the ground.

5. Newspaper hockey

In a recreation room, it isn’t always a good idea to play with ice hockey sticks (even if we almost always do so). Instead of hockey sticks and puck, a rolled up newspaper and tennis ball can be used. Chairs or table can be used as goal posts. Each team has 2-3 players who play in a knockout system or play one on one against a member of the other team.

6. Sitting football with place change

This game is similar to seated football but once the players have chosen a place to sit, they must stay there. Each member of the team chooses a spot in the recreation room and is far enough away from the other players that both players cannot reach the ball with his hands or feet. If you want to make it more difficult, everyone is only allowed to use one hand. A balloon or a foam ball can be used as a football.

7. Indoor flip golf

For this game, you will need some plates as well as playing stones which can be flipped. The plates are made into a golfing range in the room. At a starting point, one stone is flipped with a second stone as far as possible onto the range so that the stone lands on a plate in as few shots as possible. If necessary, the different stations can be played by different teams at the same time.

Icebreaker Games/ Warm-up Games

1. Monkey-Man-Woman Game

This game is similar to Rock-Paper-Scissors. The group divides itself into pairs that stand opposite each other. On the leaders command, the couples must assume positions needed to show: a monkey hitting a girl, a man hitting an monkey, or a girl hitting a man. These positions are chosen and demonstrated before play begins. The winners make up new pairs. The game is over with one player having won all rounds.

2. Elf, Giant, Magician,

This game is similar to Rock-Paper-Scissors. The group divides itself into pairs that stand opposite each other. On the leaders command, the couples must assume positions to show the character and they must also make the sounds of that character. Each character has a specific sound.

· Elf: assume a squatting position and holds hands with index fingers pointing upwards to resemble elf ears. The elf sound is “eeeeking –eeeeking…”

· Giant: stand on tip-toes and cross arms in front of chest. The giants sound is a deep bellowing tone.

· Magician: stands in a normal position with arms outstretched and uses a secretive, poetic voice to say his spells.

Who wins? What happens next?
This game is similar to Rock-Paper-Scissors with this variation:

· an elf hits the magician by shooting an arrow at him.

· The magician makes a dramatic fall clutching his heart (where he was shot).

· The magician hits the Giant who “shrinks” while making shrinking noises, like a balloon losing air.

· The giant hits the elf while pretending he is very small.

3. Clusters

All players move about the room. The leader calls out a number. The group must then make clusters of players to match that number. Whoever doesn’t get into a cluster is out. Variations can be clusters made of players with the same shoe size, the same sock color or the same eye color, etc.

4. Elimination Game: Apple – Pear – Orange

On pieces of paper, before the game starts, write the following: before the apple, the apple, after the apple, before the pear, the pear, after the pear, before the orange, the orange, after the orange. The papers are put into a pot. Three pieces of fruit are given to three players. The fruit is passed person to person while music is played. As soon as the music stops, one paper will be drawn from the pot and read out loud. The players who have the positions as described on the paper are eliminated from the round. Example: for “before the apple, the person who is closest standing next to the apple holder is eliminated. For “the apple”, the person holding the apple is eliminated.

5. The Tickle Game

Two teams are made, maybe one of boys and one of girls. The first team takes off their shoes and socks and kneels. The other team stands behind and tickles the feet of the first team. The team doing the tickling must guess who is being tickled. To hinder peeking, a blindfold or a curtain could be used.

6. Animal calls

Players make groups of 4-5 persons. Every player gets a paper with the name of an animal. Each group has the same animal. The players spread out in the room and then the light are turned off. Using only the sound of the animals (no talking!), the players must find their respective groups. The winner is the group who is the fastest group to be complete.

7. Who am I?

Every player gets a card and writes the name of a person or character on it that he will act out. (Mouse, idiot, Batman, Elvis, a tree, a car, Michael Schuhmacher, …). Then the players walk about the room acting out their character. Each player is only allowed to act out their character once for each person in the room, answering YES or NO for each guess. The first person to correctly identify the character is the winner.

8. A Blind Pair

Two players face each other to make a pair. They place their hands against each others hands at about shoulder height. Now they close their eyes and turn around in a circle and try to find the other players hands again, placing them as before, while continuing to keep their eyes closed.

9. Statues

All players move about while music is playing. As soon as the music stops, everyone must “freeze” in the positions they are, like statues. The person who moves last is eliminated from that round. To make the game more difficult, the players can be told what movements they should do while the music is playing.

10. Sit Down Quick

All players move about while music is playing. As soon as the music stops, everyone must quickly sit down (on the seat of his pants) on the ground. The last player to sit down is eliminated from the round.

11. Soft Catch

Players make groups and each stands in circles. Each player in the circle takes a soft item and throws it in the middle of the circle where two players are waiting to catch as many items as possible before they fall to the ground. Seldom does anyone catch all the items, but this is fun anyhow.

12. Partners

All the players chose a partner. The group is divided into two groups of pairs. Each group forms a circle, one inside the other. As the music is playing, each circle walks in a different direction. When the music stops, the leader will announce two body positions. Example: “lift right leg and hold it with the left hand”. Everyone assumes this position and tries to find his partner. Pairs will be eliminated who do not assume the correct position. In the next round, the music will be played shorter than the round before and new body positions will be named. The requirements for play can be made more difficult and more humorous to watch with similar positions as:

· Place big toe in mouth

· Place tongue in armpit

· Place foot behind head

· Fold legs up over abdomen

· Walk on all fours with abdomen facing up

13. Rescue Islands

With a piece of chalk, draw different large circles on the ground. Each circle represents a “rescue” island where many players can go to be “safe”. Player move about as music is being played. As soon as the music stops, every player must find an island. Those players who can’t find an island, or can’t fit on the island is eliminated from the round.

14. Bicycle Inner tube

A bicycle inner tube is held at hip height. One after the other, all players in the group try to get in theinner tube. How many will fit? Object: Everyone will be taken in the middle of the group, the inner tubewill hold together, although it looks so small.

15. Names, Hobbies and Dislikes

Boys and girls make two circles, one inside the other. Both circles walk in opposite directions as music is being played. As soon as the music stops, the circles face each other and the ‘pairs’ introduce themselves to each other, saying their names, naming one or two hobbies they enjoy and two or three things that they don’t like.

16. Widest smile, most evil grin

Which member of the group can pull the widest smile or the most evil grin?

17. Blind dance

In this dancing game a volunteer is blindfolded. The dancing partners are swapped while the music plays. When the music stops, the volunteer must guess who they have been dancing with.

18. Spoon grab

Only using 2 table spoons, a blindfolded member of the group must try to recognise another group member.

19. The chickens are clucking

For this game you should prepare pieces of paper in the same quantity as the number of players. On the cards are pairs of animals. The cards are spread out randomly in the room. Markers mark out the edges of the playing area (tyres, benches or boxes). There should be one less marker than the number of pairs. On the command, each member of the group looks for a card and walks like the animal on the card. Once a player finds his partner, the pair is allowed to find a marker. The pair who does not find a free marker is out of the game.

20. Lions, hunters, mothers-in-law

Presentation:
The lions roar loudly, the mothers-in-law flap wildly with their arms, the hunters load their weapons.

Judging:
The lions beat the mothers-in-law, the hunters beat the lions and the mothers-in-law beat the hunters.

21. Airport game

This game is an ideal ice breaker for larger groups of between 30 to 80 people, and even at a youth camp or something similar. It should only be played once.

In each corner an A4 sized poster with various names of airports is hung up (this could also be countries or objects however this loses the joke of the aeroplane flying around. The children or teenagers spread themselves around the room and then a name (or with larger groups) two names of airports are read out. On hearing the names the players have to run as fast as possible to the correct poster. Whoever is last to arrive is out. With larger groups either call out 2 names or the last 2-3 players to arrive at the respective poster are out.
Sent in by Ronnie Berzins

Relaxation Games

1. Imagine the Way

All players remove their shoes and socks and close their eyes. The group leader begins: “Imagine you begin to walk slowly. Your feet feel the way forwards. You sense high grass…Now you come to a gravel path. The stones prick at your feet. You leave the path and come to mushy forest ground where now and again has places of moss. After a long walk you sense warm sand…”

2. Seasons of the Year

All players sit in a circle, but not to close to one another. The group leader moves like a plant during the seasons of the year.

Winter: the plants are small, weak and are crunched together on the ground.

Spring: through the stronger sunshine, the plants grow slowly and slowly rise.

Summer: through the warm sun, the plants slowly open their arms, the flowers open their blooms are stand up straight.

Autumn: the sun rays become weaker. The plants begin to slowly shrivel, the blooms and leaves begin to fall away.

Winter: the plants are small, weak and are crunched together on the ground.

3. Changeable Weather

2 players make up one team. One player lies on his stomach. The other player kneels next to the first player and uses his hands to show the different weather possibilities on the players back. Alternate sunshine, rain, misting rain to downpours, hail, snow, and thunderstorms. After a few minutes, players change places. In the evaluation round, players talk about how well the actions were interpreted and acted out.

4. Balloon

Every player pretends he is a balloon, which is slowly being inflated. With every breath taken, slowly stand from a squatting position, getting bigger and bigger. Slowly extend the hands and feet away from the body, until with a big bang, the balloon bursts. (Fall to the ground and lie there.)

5. A Flower’s Day

Each player pretends he is a flower. The flowers sleep at night (players squat or lie on the ground). As soon as the sun slowly sends it’s rays in the morning, the flowers slowly open (the players blink and pretend to wake up, stretch, and slowly stand up and open their arms). During the day, the flowers are happy about the friendly bees and the people strolling by who enjoy the flowers (the players do a joyful dance). In the evening when the sun goes down, the flowers slowly fall asleep and close their blooms.

6. Strong as a Tree

All players spread out in the room. With their feet firmly planted on the ground, they pretend they are trees that are slowly swaying back and forth with a breeze. The movements become stronger as a storm approaches. The players try to make their movements as strong as possible, but remember to keep their feet on the ground. Slowly the wind dies down and the trees can rest.

7. Wishes

Two players make a pair, or the group can be divided in 2 halves which will be changed in rotation. One half of the pair lies on the ground, the other kneels next to him. The player who is laying down chooses a way in which he would like to be touched by the other player, such as: a back massage, rubbing the neck, Š. Afterwards, the players change partners and continue playing. At the end of the game, players discuss how they felt and how it felt to fulfill the wishes of the other partner.

8. Lay your Head on my Lap

Pairs are made with 2 players each. One player sits cross-legged and lays his hands on his lap open and facing up. The other player lays face up with his head on the other players lap. Both players close their eyes and stay quiet in these positions for a brief period of time, then the players exchange positions. Afterwards, the players talk about what they thought about during this time (Safety, security, fear, protected,…).

9. Boat on the Water

Many players get on their hands and knees next to each other on the ground. One player (the boat) lays across the others (the sea) facing up and closes his eyes. The players who are the sea slowly swing androck the boat gently, but also more animated when a “storm” comes. The boat must remain safely on the sea through coordination of the “sea” players.

10. Crawling Blindly in the Room

All players close their eyes and crawl about the room. All must crawl slowly and be careful not to touch or be touched by the others.

11. Noises

Players lay in a circle, where they lay their heads on the stomachs of the others. With their ears, each listens to the sounds of the others stomachs. For this game, quiet is necessary.

12. Warm back

A piece of paper is stuck to each child’s back and they are given a pen. The paper is already prepared. Each piece of paper says: „I like………..about ... (name of the child)”.

Slow music is played and the children walk around and write characteristics about the person whom they like on the paper. Each child is allowed to look at the paper at the end and take it home.

13. Fantasy journey

This is a story which sends children and youths into a dream world. The story can deal with any possible topic such as the past experiences enjoyed by the group, preparation for a big even, nature or the four seasons...

Meditation music to suit the theme should be played in the background and the text should be read out with a soft, quiet voice.

The participants lie on blankets or roll mats on their backs on the floor. They breathe calmly and evenly.

The story is read out or told once everyone is quiet.

There are lots of suggestions under the term “fantasy journey” on the internet!
Author: Felicia Schuld

14. Chocolate meditation

Each child receives a piece of chocolate, firstly the chocolate is just examined – what colour does it have, what texture or pattern etc. then it is smelt, then tasted with the tip of the tongue, then a small amount is bitten off and left to melt in the mouth – letting the taste spread around, paying attention to the taste and feel of it in the mouth. Perhaps imagine that you are dealing with magic chocolate and that with each bite, you relax more and improve your mood, and in this way in a very relaxed and comfortable position, with quiet all around (perhaps with some relaxing music in the background) enjoy the chocolate and treat yourself.
Sent in by Sigrid S.

15. Blowing up balloons!

One person stands on the table, the others lie down. The one standing on the table acts as though they are blowing up a balloon. The others slowly start to stand up and finally, stand on the table. The oneblowing up the balloon lets it go and all have to fall to the floor totally flat.
Sent in by Björn

Patience Games

1. Dice Tower

Two die are made a little damp- one side on each respective die. These two damp sides are then placed next to each other, briefly pressed together and the two die lifted up; but only by holding one of the die. Whoever manages to lift up the most die in this manner, each time by only holding the upper most die, wins. Always remember to moisten the sides of the die which will touch. It’s not to everyone’s taste, but using spit works the best!
Author: Stefan Köhler - Holle

2. Wobbly-board

A stable board is placed on a gym ball. One player stands on the board and tries to keep their balance. A tin is placed in front of the ball, and a ball is placed on the board. The player, using skilful balancing, has to attempt to get the ball into the tin.
Author: Stefan Köhler - Holle

3. Marble board

A few obstacles are secured to a round board. Plastic jugs, which can be secured using double sided sticky tape work well. Then ten marbles are placed on the board. Two players pick up the board and transport it horizontally across a certain length, trying not to let the marbles fall down.
Author: Stefan Köhler - Holle

4. Nail Balance

Hammer a nail (approx. 10cm long) into a wooden base, enough to ensure that it is standing securely. Then take 15 more nails, and lay these on top of the nail – without supporting them or using any other aid!

5. Patience game with a yardstick

For this game 2 yardsticks are required which are unfolded by 2/3rds. Using double-sided sticky tape, stick two tins on the ends. Into one tin place a dice. Both players hold the two ends of the yardstick. And try to transfer the dice from one tin to the other.
Author: Stefan Köhler – Holle

6. Dice tower on a yardstick

Who can build the highest dice tower on a yardstick balanced on the back of a chair?
Author: Stefan Köhler – Holle

Balloon Games

1. Balloon Football

2 teams of 3 players each try to score in the opponents goal.

2. Balloon Handball

2 teams of 3 players each try to score in the opponents goal. The balloon can not be carried, but always tapped in the air.

3. Balloon Football While Sitting

2 teams of 3-4 players each try to score in the opponents goal. Players sit on pieces of carpet to slide across the floor. Standing up is not allowed.

4. Cooking Spoon Balloon

A balloon is brought to the opponents goal using a cooking spoon or spoons.

5. With a Fork

A balloon is passed through the row using 2 forks.

6. With The feet

A balloon is held between the feet and passed to the next player without the balloon touching the floor.

7. With and Between the Legs

A relay race is made with a balloon being passed between players legs.

8. Undressed

A player must keep the balloon in the air by tapping it with his fingers (holding the balloon not allowed) while taking off his pullover. When done, the next player gets the balloon and does the same.

9. Team Game

Two teams sit across from each other. 1-3 balloons must be hit over and behind the opponents row. Standing up is not allowed.

10. Floating On Air

Which team can make a balloon float in the air the longest by only blowing air with their mouths to keep the balloon floating?

11. Balloon Relay Race

The first player on each team runs through an obstacle course, grabs a balloon, blows it up, ties a knot in it, then runs back through the course to the goal, sits down on the balloon and makes it pop. Only then may the next player start, and so on.

12. Task Run

The first player runs to point A, lights a candle and runs to point B with the lit candle. There he grabs a balloon, blows it up, puts a knot in it and then runs to point C with the lit candle and the balloon. There, he takes a straw and fills it with water. Then he runs with the straw and water in his mouth, the lit candle and the balloon to point D. There he pours the water from the straw into a cup and uses the candle to pop the balloon. Then the next player goes. Which team is the fastest? Which team has the most water in the cup?

13. Balloon Shaving

A balloon is covered with shaving cream. With a razor or a sharp knife (Careful!) the balloon is shaved without breaking it. (Otherwise a big mess is made!)

14. Two Man Balloon Run

A two man team must run through an obstacle course using only their stomachs or head to hold the balloon between them. Who holds the balloon in their hands or lets the balloon touch the ground must stop and go back to the start to begin again.

15. Balloon Stomp

Tie a thread about 30cm long around a balloon and then tie it around the players ankle. All players must try to stomp on and break the other players balloons. A player whose balloon breaks is out. Teams can also be made using the same color balloon for each team.

16. Behind Your Back

Instead of tying the balloon around the ankle, it is tied to the back (pants waist). Either all together, or 2 players against each other try to break the others balloon.

17. Crushed

Inflate balloon, knot it, and with the belly of a second player crush the balloon. Then it’s the next group’s turn.

18. Cotton ball Blowing

A cotton ball is blown over a course and to a goal (goal, plate, cup) with the help of a balloon. When all the air in the balloon has been used, then it must be “reloaded” and play continues.

19. Water Bomb Relay

Water filled balloons are thrown relay style person to person. The players stand 3–4 meters apart. Who can throw the most unbroken balloons in the goal?

20. Throw it Far with a Water Balloon

Every balloon is filled with about 0.33 to 0.5 Liter water. Then it is blown up a little. The water balloons are thrown as far as possible.

21. The Helmet Game

Water filled balloons are hung up. Each player gets a helmet with a spike or thorn attached to it and must try to burst the balloons. This game can be played with one player sitting on another players shoulders, or a player can be blindfolded and directed by another player.

22. Juggling Balloons

Who can keep the most balloons in the air the longest?

23. The Artist

Who can hold the most balloons with one/both hands/feet/chin?

24. Hit the Ball or Throw the Ball

A team takes position along the edges of the playing field, except for the captain who remains at the start. A balloon is hit from player to player until it reaches the captain who must then pop the balloon. After a few rounds, which team is the winner?

Variation 1: A little water is placed in the balloon

Variation 2: There is water in the balloon and it is hit with table-tennis paddles, tennis rackets, wood boards, swim fins, or a rolled up newspaper.

25. Risk

This is similar to the game where the player who pops the balloon first is the winner, but with these variations:

Variation 1: Eyes are blind-folded. The players can not see how big their balloons are. The risk and fun factor is raised…

Variation 2: Either with or without the eyes being blind-folded, in each hand a balloon is held and (alternating?) blown up. A judge measures how big the balloons are at the end of the game.

26. Lung Capacity

Who can blow up the largest balloon with only 5 breaths?

27. Blowing Up Balloons with a Handicap – Number 1

Who can jump on one foot and blow up the largest balloon within 60 seconds?

28. Blowing Up Balloons with a Handicap – Number 2

Who can blow up the largest balloon while riding a bicycle within 60 seconds?

29. Blowing Up Balloons with a Handicap – Number 3

The players put their balloon part way in a bucket of water. Who can blow up their balloon the fastest and cause the water to overflow the bucket? Or, who can blow up their balloon until it pops the fastest (in this case the bucket must be big or the balloon small)?

30. Pass It On

Everyone sits on chairs in a circle and tries to pass the balloon to the next player using only stretched out feet. It can be made more difficult by using more than one balloon and giving many direction changes.

31. The Trophy

A water filled balloon is placed a top a cardboard roll (ex. toilet paper roll) and passed to the next player relay style.

32. Relay With Table Tennis Paddles

Two players on each team must run at the same time. The balloon is hit back and forth during the entire run. Table tennis paddles, tennis rackets, swim fins or rolled up newspapers can be used to hit the balloon.

33. Relay With Hand Towels

Two players run holding a towel on which a balloon is placed. The towel must be held taught so that the balloon stays on top and is not caught in the towel like a net. Variation: the balloon must be tossed from one towel and caught by the next towel, etc.

34. Contest

2 players make up one team. A balloon is held between their foreheads. Either potatoes, painted stones or other items are strewn on the ground over the playing field or racing track. Each team must collect the items as fast as possible, of course without letting the balloon fall on the ground.

35. Dexterity Game

Which team (2 players each) can turn in a circle without the balloon that was clamped between them falling on the ground?

36. Target Shooting

On a branch, 3 inflated balloons of different sizes are hung. Each player gets 3 throws for each balloon. Chestnuts or small stones can be used. The hits are noted, where the hits on the smallest balloon receive the most points.

37. Musical Chairs – A Variation

Musical chairs is popular at every children’s festival. This time it is played a little different: instead of the players rushing to get the empty chair, they must rush to the center of the circle when the music stops and grab a balloon. Because there is one balloon less than the amount of players, the player who doesn’t get a balloon is out.

38. Ring Throw Points

Each team cuts out as many rings as possible out of a balloon. The rings are thrown from a distance of 1-2 meters (try it first) onto bottle necks. Which team has the most rings and also the most rings on the bottles?

39. The 3 Person Dream Team

Three players make up a team and stand in a circle with their arms on each others shoulders. In the middle of each team is a balloon on the floor that must be nudged to come up over their heads without using any hands. Which team is the quickest?

40. Ball Within a Ball

Warm up and stretch a balloon to put a table tennis ball inside it. Then blow up the balloon. Use this variation wherever desired.

41. The Unique Balloon – Unmistakable

Balloons of different shapes and sizes are blown up and placed on the floor. Every player chooses a balloon and writes his or her name on it. He players eyes are blind folded and everyone must find their balloon using their hands.

42. Balloon Man

Draw as many stick men as you can using a felt marker on your balloon. The difficulty: you must hold the blown up balloon in one hand (don’t put a knot in it) and draw the men with the other hand. Time allowed: 60 to 150 seconds.

43. Balloon Hockey

Long balloons are used as hockey sticks and the round balloons are the “pucks”. You must hit the round balloon (or many) with the long balloons into the goal (ex. a box). Or you can play this as a hockey game with many players in the group room. Be sure to have enough long balloons on hand.

44. Sit on the Balloon

One player sits on a chair with a balloon on his lap or between his knees. His partner must sit on the balloon so it pops. Which team is the fastest? This game is also good as a rely race game.

45. Group Lung Capacity

Each group gets a balloon. Each member of that group is allowed to take only one deep breath to blow up the balloon. The winner is the group who blows up the biggest balloon without popping it. The difficulty is that the balloon is passed from player to player to be blown up without losing any air.

46. Worm 1

Each member on the team gets a balloon which is placed back to belly between the teams players. At the signal the entire team must run together so that no balloons fall onto the floor. Using hands to hold the balloons is not allowed. For each balloon that passes the goal, 1 point is given.

47. Worm 2

Like Worm 1, this game is played this time with 2 players who have the balloon between them either back to belly, back to back or belly to belly. They must run through a specified relay course.

48. Balloon Bash

Two teams sit across each other and try to bash the balloon over the opponents line. Standing up is not allowed.

49. Balloons with Teeth

An inflated balloon must be popped using the teeth. It must be remembered that a popped balloon can be somewhat painful to the player.

50. Balloons in the Pants

Who can stuff the most balloons (midsize) in his pants? Winner is the team who can stuff the most balloons.

51. Balloon tap

A balloon is moved along a “race track” by tapping it up in the air. At the end of the track there is a box which the balloon must be tapped into. Anyone who holds the balloon with their hands or leads it with their finger for more than 1 second, must start from the beginning again.

52. Balloon electricity

Balloons are blown up from each member of the team and tied with a knot. All of the balloons are rubbed on the clothing or hair and is stuck to the wall/piece of cloth. How many balloons can each team hang up?

53. Airmail

Different pieces of paper with tasks on them are stuck inside different balloons. The balloons are blown up and spread out throughout the room. Each member of the group catches a balloon, sits on it and performs the task inside it.

54. When a balloon loses it’s breath

A balloon is blown up (no knot is tied) on the starting line and then let go. At the point where the balloon lands, it is blow up again and let go again. This procedure is carried on until the balloon flies over the finishing line.

55. The balloon symphony orchestra

Each member of the group receives a blown up balloon. The group must try to make different pieces of music with the balloons.

56. Basket (air) balloon

The task is for 3-4 players to try and encourage their own balloon (with the help of a spoon) into a basket (tub or bucket) for the other players. During the game, all players are allowed to hinder their opponents by using their spoon to hit the balloon away from the basket.

57. Water balloon catapult

A group is made up of two teams. Each team is given a large towel which serves as a catapult and a catching sheet. A balloon filled with water is now catapulted from one team to the other over a volleyball net (rope). The receiving team tries to catch the balloon. How often can the teams catapult the balloon backwards and forwards in the given time? Instead of a balloon, you can also use a plastic ball.

58. Guess what belongs to whom

Everyone writes 1-3 things about themselves on little pieces of paper and places them inside a balloon. The balloons are then blown up and spread around the room. Each player now catches a balloon, sits on it to burst it and then tries to find out who the description belongs to.

59. Shot put with a water balloon

Approx. 0.33 to 0.5 litres of water is filled into each balloon and little air is blown into the balloons. The balloons are now thrown as far as possible.

Communication, Coordination and Cooperation Games

1. Always in a Rectangle

All players are blindfolded. All hold a rope and must try to make a rectangle. Then they can make a circle. Which team can make the best rectangle or circle? The rectangle or circle can be drawn on the ground and a corner/starting point/endpoint can be shown.

2. Spider Web

Between two trees or posts, make a web with a rope. The goal is for all players to go from one side ofthe web to the other. Of course, the web must not be disturbed and each opening in the web can only be used once. Be careful that no one falls as they cross through the web.

Purpose: A strategy is developed together, the solution to the problem is worked on together and that no one can solve the problem alone.

3. Stand Up

Two players sit back to back with legs stretched out in front of them. They must try to stand up without using their arms. Purpose: working together to reach the goal.

4. Sit on Laps

5. Skiing

Two long wood boards with loops with enough room for 3 to 4 people are used as skis. The skiers must work together to ski a distance of 5 to 15 meters and then ski back to the starting point. Use a stop watch to time each team. Purpose: Players must plan and move together to reach the goal.

6. Tightly Tied

A rope is tightly wound around the players in the group. The group must stay together and walk through and free themselves from the rope. Purpose: Coordination of the players movements. Attention: It is possible that minor injury can occur as players may fall over each other. This might happen with groups that are not well coordinated in their movements.

7. Stretcher Carry

The group makes a stretcher out of two round pieces (branches) of wood. They can only use the available pieces of clothing to complete the stretcher. One of the group members must be carried about 10 meters on the stretcher. How long will it take the group to do this?

8. Attention! Carton

The group is given a carton (banana carton or moving carton). On this carton, everyone must find a place. It doesn’t matter how. What possibilities the group might use are not told to them.

Purpose: The group must work together to find a answer to this problem. A game for thinkers and people with ideas.

9. All Together Now

The group stands in a row with a balloon wedged between each players belly and the next players back.The group must no move all together and not lose any balloons. Purpose: Movement coordination and group feeling.

10. Water Cup and Bottle

This game is difficult and requires concentration and coordination. There are a few easier variations for younger children. A circle is drawn on the ground measuring 2-3 Meters. In the middle of the circle place a bottle with water in it and next to it, an empty cup (with a rim). No one is allowed to enter the circle. Two players stand across from each other and receive a string. Now, with the help of the string, the group tries to get the water out of the bottle and into the cup. If the cup is filled half-way, then it must be transported to another circle or a nearby Table.

Purpose: Timing, coordination and concentration.

Easy variation: The bottle is tied at the top and the bottom with 4 strings. The cup is also tied at the top and bottom using 2 strings. The idea now is the coordination of movements: tip, pour, hold, lift transport, and move.

11. Balancing Act

One person must go from one place to another without touched the ground. Two people hold a sturdy pole (about 2 Meters long and 10 cm around), or a Fest table bench about 50-60 cm above the ground, balancing the player on it as he goes to the next place.

Variation: If the player gets to the next point, the next player tries to do it too. How far can the groupgo? Purpose: Balance, concentration.

12. Marble Race

The group builds a marble track so that two marbles can start together but take different routes to the finish point. The track can be made of wood, with sand, or in winter, with snow. Glass marbles or small/big plastic golf or tennis balls can be used.

Purpose: Joint solving of technical problems, creativity and ideas.

13. Rescue Island

Two tables are placed apart in a room. Every player gets a carpet square (a chair can also be used). The players spread out in the room. Players pretend they are on icebergs and must get to the safety of the island (the tables) without touching the floor. Variation: Only one player can be on an iceberg at one time. An iceberg can only be moved if not occupied by a player.

Purpose: coordination, working together and solving the problem together.

14. Screaming – Blaring - Screeching

Team A stands in two groups about 20 Meters apart. Team B stands in the middle of the two groups. Group A is told a word and all must call out this word to Group B. Team B tries to prevent Group B from hearing the words by screaming, shouting and screeching. How many words can get through in a defined time? Teams then switch positions.

15. Musical Chairs – a little different

Chairs are set up in a row back to back. Players walk around the chairs in a circle. When the music stops, players must jump up on a chair. More than one player can be on a chair. After every round, a chair is taken away. The goal is the group can find room on the leftover chairs and the group reaches it’s goal together. The game is over as soon as a player can not find a spot on a chair.

Purpose: only together can the goal be reached through togetherness and holding on to one another.

16. Blind Water Bomb

One player is blindfolded and puts on a helmet with a pointy thorn on it. Player #2 directs player #1 to a hanging water balloon where he tries to break the balloon. This is a communication game with water effects.

17. Market Barkers

Two players pretend they are market barkers and must ‘scold’ each other for at least 60 seconds, or out boast each other about a product they both want to sell.

Purpose: Think about what was said and how and why it was so.

18. Better than Eddie Murphy

Two players sit across from each other. They must tell each other stories, but there can be no break in the talking. (Breathing pauses are allowed.) The loser is the player who ‘breaks’ from telling his story.

Purpose: Some people like to talk and don’t give others a chance.

19. Group and Outsider

One player is chosen who has good self confidence. This player takes the role of “outsider”. The rest ofthe group plays: “Meet, greet and hug”. All players walk about the room, shaking hands, greeting one another, and hugging each other. The “outsider” tries to do the same, but the others ignore him or move away from him to avoid contact with him.

Special Tip: There should already be a high level of trust in the group. Players can switch to play the “outsider” role. No player should be chosen for this role who is not fully part of the group. At the end ofthe game, discuss how the “outsider” felt and how the other players treated him and how they felt about it.

Purpose: The group learns that even outsiders” belong in the group and contact shouldn’t be avoided.

20. Balloon Trip

A few players find themselves in a balloon that begins to sink. Everything that could be thrown overboard has been thrown overboard. Now it must be decided which player will jump overboard. This games purpose is discussion and the art of discussion. Who is more important and how and against whom will the majority vote. As soon as a majority is reached, the chosen player must jump out. Then the next round begins. At the end of the game, everyone discusses what happened. How did the individual players behave, and how did they argue for and against each other?

Group relationships and the role of the individuals in the group can be clearly noted. Care should be taken that no one is insulted or hurt by any comments that could be made.

21. Blind Grabs

One player from each of three teams (Apple, Lemon, Orange) is blindfolded and walks up to a table where apples, lemons, and oranges have been placed. The players can only take the fruit of their team and place it in their basket. The other players in their teams can call out and direct the player to the right fruit.

22. Solidarity

Groups of two players each are made. Either between the backs of the hands, or index fingers, or knees, a beer coaster (or a piece of paper, or a pen, or a block of wood) is held between the two players. Both players must move through the room without the object falling. The better the players can coordinate and react to their moves, the bolder the tasks can become. The game can also be played blindfolded.

23. Turn the Blanket

The group sits on a blanket. The blanket can be folded so that there is only enough room for all players (increases difficulty of game). Now the group must turn the blanket without getting off of it.

Purpose: Helping and supporting, agreeing and coordination.

24. Caterpillar Walk

The players form a line like a long snake. Everyone takes a leg of the player in front of him and holds it in his hand. Then everyone hops at the same time after the first player (who is a leader) hops.

Purpose: Group feeling, coordination and group decided movements lead to the goal.

25. Lower the Pole

A pole (broomstick handle) lays on the fingers of the players and must be lowered without any player letting go of the pole.

Purpose: coordination and joint decisions of movement lead to the goal.

26. Dumpling Grandma

All players stand in a circle. Then they all walk to the middle until there is no more room. They close their eyes and hold the hand of another player. The knot must now be undone, making one or more circles, without letting go of the hands.

Purpose: coordination and communication lead to solving the Gordian Knot.

27. Building

the group is provided with building or crafts materials. The group can build something using the materials, but speaking is not allowed.

28. Pullover or t-Shirt rally

You will need a large pullover for this game. The first person pulls the pullover on, on the signal and grabs the hands of the next member of the group. The rest of the group members then help the first person to remove the jumper and pull it onto the next player without them releasing their hands. How long will the group need for the pullover to be passed on to all of the players?

29. Meter stick

In this co-operation game, the whole group is only allowed to touch a meter stick with one stretched out finger. The meter stick can be lifted and lowered while the group tries to make it through an obstacle course. A referee watches over the proceedings to check that all group members remain in contact wither the stick.

30. The group feeding

Each member of the team receives a spoon and a bowl of muesli. Everyone sits at a (round) table. One arm is held behind the back and the other can only be moved in a 90 degree angle. In this position, it is impossible for someone to feed themselves. The emptying of the bowls only works if the neighbours feed each other. A referee makes sure that everyone keeps their arms at a 90 degree angle.

31. Mine field with mouse traps

Approx. 10-20 mousetraps are placed in a playing field. A blindfolded player must now to make it through the playing field without being caught in one of the mousetraps. The other team members guide him through the field by shouting instructions from the edge of the area. The players should wear stable shoes for this game.

32. Defusing bombs

The group is not allowed to come within 3-4 meters of the object (=bomb). A safety ribbon is used to cordon off the area which is not allowed to be entered. You can use a pot, bottle or box (as a platform) as the bomb. This is then lifted up on 4 strings, is transported 20 meters without touching the ground and is laid down in a target area.

33. Operation Baywatch

Several swimmers must be saved. The lifeguard throws a rope to a member of the group who ties the rope around himself and lets himself be pulled in by the lifeguard. Then the rope is thrown to the next person who is also hauled in. How quickly will the group manage to all be safely back on land?

34. Co-ordination

In this co-ordination game, one player stands with each foot on a board. A rope is tied to both boards. The player lifts on leg, the group pulls the board along a little and the player puts his leg down again. Then it is the other leg’s turn. How long will the group need to transport their player over a marked out distance? A referee makes note of any contact with the ground and deducts points.

35. Double roll

2 players lie stretched out on the ground with their feet touching. Both players must now roll a certain distance over the ground with their feet in permanent contact. The aim of this game is for both partners to stay in contact and to communicate with each other they will make to the end of the course.

36. The transport solution

A stone or a large ball must be moved from A to B. The group is only allowed to use 5-6 strings. No one is allowed to touch a string with both hands, but more than one player is allowed to touch the same string each with one hand

37. Secret calls

Groups are made up of 2-3 players. Each group agrees on a special signal (grunting, meowing - or even better, something totally unusual). All members of all teams are now blindfolded and mixed up throughout the room. The members of the groups must now try to find each other. Touching is not allowed and no other signals or words are allowed other than the agreed call.

38. Blindly sorted

All members of the group are blindfolded. They now have the challenge of standing in a row according to size, age or their initial in alphabetical order. Talking is not allowed. How quickly can the groups solve the different tasks?

39. Eating in a tree

What would it be like to eat your morning muesli in a tree? The group looks for a tree which is easy to climb. Muesli, milk, a bowl and a spoon are passed up into the tree and they all start eating together. It becomes even more difficult with bread, butter and jam which all have passed along from person to person. Sense: Group feeling, community

40. A variation of the Journey to Jerusalem

Instead of running around the chairs, the children have walk on the chairs (take shoes off!(. How many chairs can be removed before the children are unable to move? (Ideally you should have several helpers, who particularly at the end help to secure the row of chairs so that no one falls over).

41. Cardboard roll race

There are two teams each with two members. Each team (2 players) receives a cardboard roll approx. 1 meter long. The 2 people who belong to a team stand behind each other and hold the cardboard roll between the thighs, a little above the knee. The person at the back is blindfolded. Obviously the other teams/pairs should all take the same position.
On the start signal, a certain course is to be ran (with a turning point) as quickly as possible. No use of hands is allowed. The cardboard should only be held in position through pressing the knees together. In the second round, the roles are swapped over. Depending on the time available, the game can be played with several rounds and with different partners/pairings.
Instead of a cardboard roll, you can also use a sweeping brush handle.
Sense: The aim of this game is to build up trust, co-ordination and responsibility with each other.
A game idea from Jens Deiters

42. Break in

It is our task to steal a box of gold coins from a museum. We must make it through the museum’s security controls and mechanisms. We only have an hour to complete the task. The security man does his rounds and checks everything after every hour on the hour.

This is a cooperation game for a small group with max. 8-10 players. Sent and given to youthwork-practice.com by Daniel S.

43. Stories with variations

1. A helper is asked to tell impromptu stories. For a ‘series’ of stories a main character can be created that is used every time

2. The children are allowed to e.g. name 5 terms/expressions that have to appear in one story. .

3. Each person in the group continues to tell a small amount of the story. If someone is really reluctant to speak then they can assign someone to tell their part for them.

You can’t do this very often but when we do play this then it is always fantastic!
Author: Elsbeth Langer

44. Tic Tac Toe

9 chairs are set up: 3 rows of 3 chairs. There are 2 teams each with 3 players. Here are the Tic Tac Toe rules: One players out of team one sits on a chair of his choice, then someone from team 2 does the same. Then team one goes again etc. When both teams have ‘placed’ their 3 players, they can swap amongst themselves – but always alternating between teams 1 and 2!

The winner is he who is first manages to place his players into a row (diagonally, horizontally) or diagonally.

The important thing! No one is allowed to say a word – not even the bystanders. If a participant says something, the team loses! The players also have to communicate using sign language.

This is also a brilliant game to create silence in the class.

Goal: Communicating without speaking!

45. Don’t talk with a full mouth!

Each child has a partner. Both stand in front of one another and look at each other. Each child receives a beaker with water. Each child takes a sip of water – taking in as much water as possible. Now the game leader has to ask various things e.g. what is your favourite? Then the children have to try and explain their answers using hand gestures. A very funny game that always gives you something to laugh about

