Cooperative Games
TIPS ON FORMING A CIRCLE:

Ask participants to form a fingertip circle. Bend the arms, putting the hands at shoulder height, then turn the palms away from the shoulders. Join fingertips with the two participants on either side. This puts just the right amount of space between players!

COOPERATIVE MUSICAL HOOPS

This has the same basic rules as the traditional game of musical chairs except no one is ever out. Spread hula-hoops on the floor and play lively, fun music. As you remove the hoops, let the group know that no one is out. Let them figure out that they must share the hoops in order to remain playing. It's fun to see how many people can share a hoop.

PEOPLE TO PEOPLE

Everyone has a partner except for the leader. The leader chants body parts for partners to touch. For example: "head to head" or "elbow to elbow." After doing a few of these the leader calls out "people to people," at which time everyone, including the leader, must find a new partner (thus there's a new leader). The game continues in this fashion.

GROUP JUGGLING

Players form a circle. The leader gives each member a number. Consecutively numbered people should not be near each other, but across the circle from each other. The players must then toss a ball starting with person #1 up to the last numbered person who returns the ball to person #1. As the players get used to the pattern with one ball, add another, and another, etc.

For smaller children, whose coordination is still developing, use stuffed animals to toss. Lower elementary children can use medium to large nerf balls, while junior high and above can use tennis balls.

Another variation for older kids: when doing multiple balls, use balls of different sizes and/or texture.

HOOP CIRCLE

Have players form a circle and join hands. The leader has a hula- hoop resting on his arm (and is holding hands with those beside him/her). Without breaking hands, the leader must pass the hoop to the next person and it continues around the circle with each player stepping into the hoop and then over his/her head and on to the next person.

Once this concept is learned, see if you can get two players through the hoop together, then three and so on. Some little kids have actually gotten five in at a time!

MOONBALL

Players begin by forming a circle. Toss a beach ball or balloon ball (balloon with cloth cover) into the circle and see how long the group can keep the ball in the air (count number of hits). If the ball hits the ground, start again and try to improve your record.

Help teach problem solving: When the ball hits the ground, ask the group what they think will help them do better. Then try their suggestions.

ZOOM

Have players form a circle. Players must get in the zoom position (leaning into the circle, one foot in front of the other, both hands on the front knee) - "assume the zoom." Begin by passing the word "zoom" around the circle (verbally). You can't "pass" the "zoom" until you've received "it." Record the time it takes to get the word all the way around the circle. Ask for suggestions on how to improve your time. Try to beat your previous time. Incorporate any reasonable suggestions.

HUMAN KNOT

Ask a group of ten or thirteen people to form a tight circle. Have each person extend both hands into the center, and grasp the hand of two different people. When this is completed, the group must then untangle the knot they have created.

Physical hand-to-hand contact may not be broken to untangle the knot. Grips may change and palms may pivot on one another, but contact must be maintained. If time is running out, the problem can be simplified by breaking one grip and asking the group to form a single line instead of a circle.

ALL ABOARD

The goal is to get a group of twelve to sixteen people on a two-foot square platform without anyone touching the ground. Rules:

1. Each person must have both feet off the ground.

2. Everyone in the group must remain on the platform for at least 10 seconds.

3. Participants can not lay on top of each other, forming a dog pile, as a solution to this activity.

Variation: use hula-hoops instead of platforms.

BLIND HEIGHT ALIGNMENT

Blindfold each member of the group, and instruct them to align themselves according to height. Group members are not allowed to talk to each other, and blindfolds must remain in place throughout this activity.

BLIND SQUARE

The object of this game is to have a group of at least eight participants form a perfect square while blindfolded. After participants have put on blindfolds, place a rope that is tied in a circle, in each person's hands. Participants must then form the rope into the shape of a square. When they believe the square has been formed, the participants place the rope carefully on the ground and remove their blindfolds. All participants must have at least one hand on the rope at all times.

Variation: after successfully forming a square, try a triangle, or another shape.

Human Knot

Up to twelve people stand in a circle. Each would first put in their right hand and hold with another one (not adjacent to you). Then put in the left hand hold with another one (not adjacent to you). You must get the group untied without letting go of hands.

Giant Clove Hitch

Put a pole in a ten foot circle. (In a gym, a volley ball net pole in the middle of the Center basket ball circle works fine.) Hand each end of a thirty foot plus rope to two scouts, and tell them to tie a clove hitch on the pole, without stepping into the circle, and without letting go of the rope.

Blind Knots

Tie 8-10 different knots and put them in bags of textile fabrics, one in each bag. See if anyone can recognize all of the knots without opening the bags. You can let them put their hands in the bag or just touch on the outside.
Kim’s Games

In its commonly used form, 24 articles of different kinds -- a key, a pocket knife, a computer disk, a coin, a marble, a comb etc. -- are placed on a table and covered with a cloth. The player steps up to the table, the cloth is removed for exactly one minute; the player looks, endeavoring to remember as many as possible, and the player writes down as many as they can remember.

As with Kim, the purpose of this requirement is to develop the faculty for observation and memory.

Here are some variations of the game:

Elimination Kim's Game: One or more articles are removed after the first look, and the game is to name those articles that are removed after a minute's observation.

First-Aid Kim's Game: A collection of first-aid items are used. The Scout must write down those that they remember as well as their use.

Knot Kim's Game: A selection of knots and lashings are used.

THIMBLE FINDING.

The patrol goes out of the room, leaving one behind who takes a thimble, ring, coin, bit of paper, or any small article, and places it where it is perfectly visible, but in a spot where it is not likely to be noticed. Then the patrol comes in and looks for It. When one of them sees it he should go and quietly sit down without indicating to the others where it is, and the others, if they see it, do the same.

After a fair time any one of those sitting down is told to point out the article to those who have not yet found it. The first one to see it is the winner, and he sends, the others out again while he hides the thimble.

SCOUT'S NOSE.

Prepare a number of paper bags, all alike, and put in each a different smelling article, such as chopped onion in one, coffee in another, rose leaves, leather, aniseed violet powder, orange peel and so on.

Put these packets in a row a couple of feet apart, and let each competitor walk down the line and have five seconds' sniff at each. At the end he has one minute in which to write down or to state to the umpire the names of the different objects smelled, from memory, in their correct order.

A MEMORY GAME.

In order to play this game successfully, it is necessary that the list of words and sentences given below be memorized by one of the players, who acts as leader. This leader, turning to his next neighbor, remarks: "One old owl." The latter turns to his neighbor, and gives the same formula. So it passes around the circle till It comes to the leader again, who repeats it, and adds the formula: " Two tantalizing, tame toads."

So again it goes around, and again, and each time the leader adds a new formula, until the whole is repeated, up to ten. It is safe to say, however, that no society will ever get that far. All who forget part of the formula are dropped from the circle. Here is the whole:

	
	One old owl.

	[image: image1.png]

	Two tantalizing, tame toads.

	[image: image2.png]

	Three tremulous, tremendous, terrible tadpoles.

	[image: image3.png]

	Four fat, fussy, frivolous, fantastic fellows.

	[image: image4.png]

	Five flaming, flapping, flamingoes fishing for frogs.

	[image: image5.png]

	Six silver tongued, saturnine senators standing stentoriously shouting: "So so."

	[image: image6.png]

	Seven serene seraphs soaring swiftly sunward, singal, Helvetica">Seven serene seraphs soaring swiftly sunward, singing: "Say, sisters."

	[image: image7.png]

	Eight elderly, energetic, effusive, erudite, enterprising editors eagerly eating elderberries.

	[image: image8.png]

	Nine nice, neat, notable, neighborly, nautical, nodding nabobs nearing northern Normandy.

	[image: image9.png]

	Ten tall, tattered, tearful, turbulent tramps, talking tumultuously through tin trumpets

ROUND THE RING.

This is a good game for the fun it gives and for developing the wrists and arms.

About one dozen players sit down in a ring with their feet pointing inwards. The feet make a circle, just big enough for another player to stand in.

The player inside the circle stands perfectly rigid, and as soon as the other players are ready lets himself fall either backwards or forwards, on to the outstretched hands of the players forming the ring.

The members of the ring push the center player from hand to hand, and when one of the former lets him fall he changes places with the center player, and in his turn is passed round the circle.

Angels Dancing on the head of a pin
We may never know how many angels can dance on the head of a pin, but your challenge is to balance these 14 angels on the head of this pin.
Supplies:
* One 4 inch nail, with a head on it, nailed securely into a 4 inch or larger square block of wood.
* 14 additional nails of the same size.
The angels are common nails with heads, about 4 inches or so in length. All should be the same length.
The goal is to figure out how to balance all 14 nails on the head of the one that is already secured in the wood block.
The solution:
(1)lay one nail down on the table.
(2)take 12 nails and lay the heads across the shaft of the first nail in alternating directions, with the nail heads resting against the shaft of the first nail.
(3)lay the final nail across the 12 nails, in the same direction as the first nail.
(4)pick up the entire nail sandwich by the first and last nails and balance this nail sandwich on the nail in the wood.

Balloon Train
-Have the boys stand in a line like you would for the bunny hop. Each boy has a balloon and the balloon is placed between your chest and the person in front of yours back. Object is to have the train move around the room without the balloons falling and without use of arms and hands. If a balloon falls they must get the ball back up trying not to let any more fall. As you can see this will take team work.

Buddy Necklaces
You need 6 really long strands of wool. The boys work in pairs twisting the strands together, holding them taut as they twist. The wool will eventually double up on itself. Keep twisting until all the wool has doubled up. Tie a reef knot with the two ends. One buddy necklace to pin swaps on! The pair of boys then make another one so they have one each. These necklaces cannot be made by one person because of the length of the wool and the fact that it needs to be kept taut while twisting!

Caterpillar Relay
Each team forms a line and each boy must hold onto the waist of the boy in front of her. They may stretch out as far as possible so long as they don't separate. When the whistle blows, the boy at the back goes down on her hands and knees and must crawl through the legs of the whole group. When she gets to the front she jumps up, her waist gets grabbed, and the boy who is now at the back goes through. You can either do this down to the finish line or down and back (by reaching the turning point and having all boys spin around so they are facing back the way they came).

Geometric Figures
Supplies: a strip of cloth (shorter strips tied together) or soft rope 25 to 30 feet long tied in a circle
One blindfold for each person
How to play:
For this game, you should have a group of 8 - 10 people. Everyone in the group needs to be able to stand inside the circle holding it up behind them with space between each person. After each person has blind folded themselves, have them stand inside of the strip holding it behind them. Have them make a shape such as a square. When they think they have it, have them take off their blindfolds and see how they have done.

Hula Hoop Relay
Take a hula hoop (2 is better ... they like to compete with them) Have the boys pass the hula hoop over their bodies while their hands remained linked.

Human Knot
Boys get in a circle & put their hands all together in the center. Boys grab hands without looking at whose hands they are grabbing.... they are "knotted up" and have to untangle without letting their hands go. They can twist their hands but never let go.

Line Up
Tell the boys that they have all lost their voices, and they have no writing equipment, etc. (no sign-language, etc.) They have to line up by: (Choose...)
Age
Height
Date of Birth (in Year)
Alphabetically
Alphabetically by middle name
Add blind folds to these too

Magic Shoes
Participants : 10-15
Equipment : Something to make 2 lines
Time : 15-25 minutes
Directions: Set the boundary lines about four feet apart. Have the team stand behind one boundary line, facing the other line. Tell the boys all of the directions. The entire team must get from one boundary to the other boundary. In between the boundaries is a pit. The only way to get across is by using the invisible magic shoes (any pair of shoes). All players must end up on the other side.
Rules :
1. Everyone may wear the shoes one time going one way.
2. Shoes may not be tossed back to the other side.
3. Once you have worn the shoes you may not wear them again.
4. Both shoes must be worn by the same person.
Let everyone work as a team to figure out a solution

Not on the Team
 Divide into 3 or 4 groups. Each group is given a set of rules for playing a game of cards which was made up by the trainers. First, everyone in each group learns the rules of the game for their group. Then one person from each group moves to a new circle. The other boys in the circle are not allowed to talk so the new player has no idea what the rules are, and just plays along as well as she can. After a round or two of the game, another person from the original group should go to another circle, but the first player who moved should stay in her new group and so on, so that everybody gets a turn of sitting in on a game of cards that they have no idea of how to play. At the end of the activity you get to look at the rules.
Shrinking Boxes
Needed: Concentric masking tape squares ranging in size from where your chosen group of people can fit comfortably down to where the task seems impossible.
People: The number depends on how small your smallest square is. You may have to play with the size a bit - or maybe someone has some dimensions to offer.
Set-up: have everyone step inside the biggest box
Goal: have everyone fit into the next smallest box. After they accomplish that, have them move another box smaller.
The catch: while they may step on the tape, their shoes (or feet if they are brave enough to do it barefoot) must not be on the ground outside the tape
Team Walker
- Take two 2x4 pieces of wood, around 8 foot long.

- Drill 6 holes into the wood, spaced evenly down the length of the piece of wood. Drill the holes large enough holes to put a piece of rope through. I drill a larger hole around the hole on one side (the bottom side) so I can sink the knot--so if the board is lying on the ground, the knots don't stick out and the board can lie flat.

- Tie 4' pieces of rope through each of the holes. (It's best to use cotton rope--something that's not going to get bristles in your hands.)

Now, lay the two planks side by side, about shoulder length apart. Pick a team of six people. The people stand in a line, each with one foot on one piece of wood and one foot on the other. Each person should place their foot so it is immediately behind a piece of rope and they should pick up and hold that piece of rope.

Now they try to walk. :)

It's actually harder than it sounds--it takes a lot of teamwork to do it. After they get pretty good, you can have races. If that doesn't challenge them enough, have them try to walk up or down a hill.

Turn the Circle Inside Out
A circle is formed using all the players. Everyone joins hands and faces the middle of the circle. Everyone closes their eyes and tries to turn the circle inside out so that everyone is facing the opposite direction (outside of the circle) without letting go of each others' hands.

(Hint: the solution is that two players hold up their hands and everyone else follows through underneath.

	NAME OF ACTIVITY: All Aboard!

GRADE LEVEL: Any

EQUIPMENT: Platforms, hula-hoop, rope? or a variety of items

HIGHLIGHTS: Cooperation, balance

INSTRUCTIONS: First, let me explain the equipment. Originally, I believe this game was to be played on a 2x2 platform. I have now seen where some of the sporting good companies are carrying various size platforms. Personally, I do not have the money or space to buy platforms, so I use whatever I feel is appropriate. I can always change the difficulty of the game by adding or subtracting players to/from the group.
 Now, with that being said, lets get to the game. Dived the class into small groups (size depends on the difficulty you want and the item you use). The group is given a platform (in my case a hula-hoop of foam platform). The object of the game is to see if you can get your entire group to stand in or on the designated item, for 10 seconds. If successful, you can make the area smaller (smaller platform, remove a link from the hoop if possible) or you can add more people to the group.
 The rules are simple, all players must be in or on the designated area for 10 seconds

HELPFUL HINTS: What about trying a variety of items? maybe a rope tied into a circle, a hula-hoop, a gymnastics mat, a carpet square. just use your imagination. I will admit that if the platform can be raised, it is easier to make sure all player are aboard.

	NAME OF ACTIVITY: A-Frame
GRADE LEVEL: 6-12
EQUIPMENT NEEDED: (5) 18' sling ropes, (3) 8' 2x4's ?, and (2) 3/8 x 2" carriage bolts.
HIGHLIGHTS: Teamwork and cooperation
INSTRUCTIONS: First, let me state that I have not yet tried this activity. Personally, I think that it is better suited for 6th grade through adult students. So I would like to state up front that I have not yet tested this game and shall not be held responsible for any accidents or injury incurred by the playing of this game or the following of these instructions. Proceed with caution! However, I plan to try this with my 5th graders to make sure my instructions are safe and accurate. If you do try this game, please make certain of the sturdiness of the a-frame before continuing.
 Personally, I am going to build the A-frame from 3 8' 2x4's. with the cross member 2x4 being about 2' of the ground. so the end result should be a frame that looks like a capital A.
 The object of the game is to move the A-Frame from point A to point B (Approx. 30'), using only the five sling ropes and 6 people. Following are the rules that must be followed:
 1. The A-Frame must keep at least on point of contact with the ground at all times, and may never have more than 2 points touching the ground at one time.
 2. Only 1 person may touch the A-Frame, but may not touch the ground at the same time as they are touching the A-Frame.
 3. The ropes may not touch the ground at any time while the A-Frame is traveling over the designated area.
 4. No one can be any closer that 5' to the A-Frame. You can use knots or duct tape to mark this area on the rope.

One Possible Solution:
 Tie the ropes to the top of the A-Frame. Once the ropes are tied securely, stand the A-Frame so that the 2 base points are contacting the ground. Have one of the six participants stand on the crossbar. As the player on the crossbar rocks the Frame from side to side, they will also thrust forward. The other players will maintain the balance of the A-Frame with the 5 ropes. As long as the rope holders are paying attention, there is very little chance of a fall.

HELPFUL HINTS: Make sure the knots are secure knots.

	NAME OF ACTIVITY: Balls Galore

GRADE LEVEL: Any

EQUIPMENT: As many tennis balls as possible (at least 60 per player)

HIGHLIGHTS: Isometric exercise, cooperation, strategy and teamwork.

INSTRUCTIONS: This game can be done in pairs or small groups. Personally, I use groups of 2 or 3 players. The object of the game is for 1 player in the group to hold as many tennis balls off the ground as possible. Each team will have the ball holder, and the other player(s) will be be the stuffers (those who help place the balls onto the holder. Players will only need to adhere to the following guidelines:
 1. Players may not use their clothes or pockets to hold the tennis balls.
 2. The tennis balls can not be touching any other player or object.
 3. The tennis balls need to be held for 10 seconds to qualify as a hold.
After each attempt, allow the players to switch roles so that all players have at least 1 attempt at a new world record.

HELPFUL HINTS: Personally, I like to give each student more than one attempt so that they may discuss and reconsider strategy.
 Also, at the end of the period, I time the students on how fast they can get all the tennis balls back into the container.

	NAME OF ACTIVITY: Crossing the Great Divide

GRADE LEVEL: Any (with group size modifications)

EQUIPMENT: None

HIGHLIGHTS: Cooperation

INSTRUCTIONS: Divide the class into small groups. The first time you try this game, I recommend you test it with a small group of 2-5, depending on grade level. You can then adjust the groups as necessary. This game looks and sounds simple but it is very challenging. The object of the game is to get your group across the great divide (an area you select, 40 ft or so). To do so the players start line up beside each other, with their feet touching the feet of the players next to them. The the team must cross the great divide without anyone's feet losing contact with the feet of the players next to them. When to players lose contact, the group mus return to the starting line before starting their next attempt. So in short, all the team has to do is cross the designated area without coming apart (anyone losing foot contact with their neighbor). Sound easy? Give it a try.

HELPFUL HINTS: The obvious way to adjust the difficulty of this game is to add or subtract the number of players in a group. At the end of the game, try having the whole class as a group. The may not make it, but it will be fun to see.

	NAME OF ACTIVITY: Dead Ants

GRADE LEVEL: 2nd and Up

EQUIPMENT: 5-8 hula hoops, carpet squares, or other flat marker

HIGHLIGHTS: Teamwork, Cooperation, Running, Evading, Dodging, and Strategy.
INSTRUCTIONS: Set-up the game by scattering the hoops, carpet squares randomly about the play area. Personally, I scatter 8 hoops about my basketball court for 25 players. Select 2-5 players to be the "Raid Cans". The difficulty of this game can be adjusting by adding or subtracting the number of "its" (Raid Cans). Personally, I like to start off with 2 Raid cans and the remaining players as the "ants". On the signal to begin, the "Raid Cans" will begin to tag as many ants as possible. When an ant is tagged, they must assume the dead ant position on the floor. The dead ant position is laying on your back with your arms and legs extended toward the ceiling. Dead ants must remain in this position until the game ends or they get rescued by the other ants.
 To Rescue the dead ants: To rescue a dead ant, four live ants must pick up the dead ant by his/her arms and legs (1 ant per appendage) and carry them to an open hoop. Once the dead ant is placed into a hoop, they are immediately brought back to life.
 At the end of the round, 2-5 minutes, we will add up the number of dead ants. If there are 5 or more dead ants on the floor, then the "Raid Cans" win the game. However, if there are less than 5 dead ants on the floor, then the ants win the game.
 Misc. Rules:
 1. You may not tag an ant that is attached to the arm or leg of a dead ant.
 2. You must have 4 live ants to carry a dead ant.
 ADJUSTING THE GAME: As already stated, you can adjust the game by adding or subtracting the number of "Its". Personally, I start with 2 "Its" and adjust by changing some of the rules.
 2nd and 3rd grade: I start with 2 "Its" and players may not be tagged if they are touching the arm or leg of a dead ant. If this is too easy for the ants I add more "Its" or go to the 4th grade rules.
 4th Grade: I start with 2 "Its" and students are only safe if there are 2 or more players attached to the arms and legs of an ant. In other words, if you are the only player attached to the dead ant, you can still be tagged. If this game is too easy, I will let them try the 5th grade version.
 5th Grade: I start with 2 "Its" and students are only safe if they have 4 players attached to the dead ants. In other words, If 1,2, or 3 players are attached, they can still be tagged.
 6th and Up: Start with the 5th grade rules, but if it is too easy for the ants, then add more "Its".

HELPFUL HINTS: I really stress the idea of cooperation and teamwork. I now use this game in my cooperative unit as students can work together to find strategies that improve the chances of winning. Furthermore, I stress that the ants all win, or the all the ants do not win. This helps them understand that they need to cooperate to win.

	NAME OF ACTIVITY: Diminishing Load Problem

GRADE LEVEL: 2-12, however, I feel it works best with the elementary

EQUIPMENT: none, but indoors I use mats anyway.

HIGHLIGHTS: Cooperation, teamwork, strategy, communication, upper and lower body strength

INSTRUCTIONS: Personally, I use this with two other activities, so I use about 1/3 of my class (8-10) per group. I mark two area approx. 30ft apart. The object of the game is for the team to move all of their player from one area to the other, under the following conditions:
 1. To get to the other area, players must be carried.
 2. The player who carried a person across, MUST be the next player carried.
 3. You may use more than 1 player to carry, but they would have to be next one carried.
 4. 1 player (the last player) will get a free pass across the area, but only 1 player.
 5. If the team gets stuck or feels they have made a mistake in order, they may start over at any time.
 6. If a player touches the ground, in any way, while being carried he/she must go back.

HELPFUL HINTS: To you and I this game seems simple, however, elementary students may find it challenging. In my classes, most the larger boys just want to grab someone and go, but they will soon get stuck.
 If a class is successful, I will issue a next level challenge: They must try it again but they cannot carry the same person they carried when they were successful. Furthermore, if anyone being carried touches the groound, the entire group must begin again.
 1. I let the students be creative in how they carry each other, but I do watch for and stress safety.

	NAME OF ACTIVITY: Electric Fence

GRADE LEVEL: 3-12

EQUIPMENT NEEDED: at least 2 standards, long piece of (surgical tubing, elastic) or a line of some sort. (I used a volleyball net once, but do not recommend it). Ideally, I find that surgical tubing is perfect as it is very forgiving in case a student falls or trips. Mats

HIGHLIGHTS: Strategy, cooperation, teamwork, balance, upper and lower body strength.

INSTRUCTIONS: Personally, I set this up in a corner of the gym so I can seal the corner in with two standards, I run the surgical tubing between the poles from about 3 –5 ft depending on the grade level. I also tie bells on the line, near the standards, so students can hear a touch. IMPORTANT: if you tie bells make sure they are near the standards, otherwise a student who falls on the line, then gets up, will cause the line to snap back quickly possibly hitting someone with the bells. (yes, I learned this from experience).

Inside the fence I place a 8ft 4x4 (half a trolley) and several safety mats. Make sure to talk about safety.

 Once set up, I tell my students the following story:

The Story – You are being held prisoner in side the enemy compound. The only thing keeping from escaping to the wonderful world of freedom, is this 10,000 volt electric fence. The objective is for you and your entire group to reach freedom without anyone becoming fried chicken. Unfortunately, the wire and everything that it is touching is receiving the full 10,000 volts this includes the wire, the poles, the tires and the bleachers. Furthermore, there is electric running from the wire to the floor so you cannot go under, and there is electric running between the pole and the wall, so you cannot go around. So I am afraid to say that the only way out is over the fence. However, you do have a large chunk of wood that you have been left. If you can find a way to use it, it may aide in your escape. Following are the rules:
 1. You may not dive, or be thrown over, head first!
 2. You may not use the mats to build! But use them for safety.
 3. The wood may never touch the line. If it does anyone touching it or even touching someone who is touching it, is toast!
 4. Anyone who touches electric, or is in contact with anyone touching electric, must start again.

Remember, to succeed, you must escape your entire group before become fried chicken!

	NAME OF ACTIVITY: Estes' Swiss Challenge

GRADE LEVEL: 3-12 But more suitable for 6-12

EQUIPMENT: 1 soft throwable (Beanbag) per group, 1 bounceable ball per player.

HIGHLIGHTS: Teamwork, underhand toss, eye-hand coordination.

INSTRUCTIONS: I divide my class into groups of 5-7. Each player is given a bouncy ball (tennis ball, racquetball, etc.). I then have each player number 1 through 5-7, with no player beside their consecutive number.
 The game starts with player number 1 doing the following: Player 1 tosses his tennis ball into the air. While the tennis ball is in the air, he/she will toss the beanbag (with an arc) to player two while calling "Two". Player 1 must then catch his/her tennis ball before it hits the ground. Now, Player two must toss his/her tennis ball in the air, then catch the bean bag, then toss it to player 3 (on an arc) while calling "3", and finally catch his/her tennis ball before it hits the ground. This continues in numerical order as many times through the group as possible.
 So in short, the idea is to catch the beanbag and send it to the next person while your tennis ball is in the air, then catch your tennis ball before it hits the ground. Therefore, you should never have the bean bag and your tennis ball at the same time, and neither items are supposed to touch the ground.

HELPFUL HINTS: For my students (elementary) I allow the students to catch their tennis ball after it bounces once. With my lower levels, I allow it to bounce more than once. I have not had much success with my younger students, so I plan to try it with balloons in place of the tennis ball. So, I feel that this very challenging game can be modified by allowing the tennis balls to bounce from 1 to a number of times, or by replacing the tennis balls with balloons or other slow falling object. For lower grades, I would eliminate the individual item all together.

	NAME OF ACTIVITY: farm animals
GRADE LEVEL: grades k-2
EQUIPMENT NEEDED: none
HIGHLIGHTS: imitation, team cooperation, listening skills and following direction of strictly audible input.
INSTRUCTION: Have students sit, spread out over the playing field, with their eyes closed, go around and assign each child a farm animal to imitate. It is good to go over the animals to be used as well as their sounds before begin the game. When the instructor begins the game, the students are to keep their eyes closed, and begin crawling around in search of other students that are making the same sound that they are. The first team to get all of their animals together is the winning team.
HELPFUL HINTS: Be sure to stress the importance of fair play to the students before you begin the game. Some of the students will have a tendency to open their eyes to see if they have found a person who has the same animal they do. Another big point to stress is to have no talking during the game.

	Name of Activity: Field dodge ball

Grade Level: Grades 4-6

Equipment needed: 1 ball, one cone or marker

Highlights: Throwing at a moving target, decision-making, cooperation, and teamwork.

Instructions: Players will be separated into two teams. One team will be in the field (throwing), one team will be batting (running).

The runners will be in divided into two single file lines behind an end boundary. On the given signal the first two players from each line will attempt to run around a marker at the opposite end of the field and return to tag the next player in line. Once tagged, the next player in line will immediately do the same. One run will be awarded each time a runner makes it around the cone and back, safely.

Runners are allowed anywhere inside the boundaries of the field. They may stop, start, dodge, and hide behind opposing players (without touching them to avoid being tagged out

 The fielders are given a football; in order to get a runner out they must hit the runner with the ball (below the shoulders) before he reaches the safety area.

Fielders are not allowed to run with the ball. They may take one step, at which point they must throw the ball to another player, or throw the ball at a runner.

Fielders may have the ball for a maximum of three seconds. If they hold the ball longer than three seconds an extra run may be credited to the opposing team.

After the fielders get three runners out they will switch positions. (Fielders are now runners and runners are now fielders.

HELPFUL HINTS: Runners that run out of the boundaries are automatically out.

Encourage teamwork, students will soon learn that they must pass the ball in order to get outs.

If a ball is thrown out of bounds, the students must retrieve it following the rules of the game.

Emphasize that players that do not have the ball should try to position themselves to throw at a runner, or to catch a ball that may miss a runner.

Warn students that throwing at a runner without a player position to stop the ball, in case they miss, can cost a lot of runs.

	NAME OF ACTIVITY: frantic
GRADE LEVELS: grades 2-12
EQUIPMENT NEEDED: 40 tennis balls enough for each student with a few extra).
HIGHLIGHTS: teamwork, strategy, eye-hand coordination, hitting a moving object.
INSTRUCTIONS: Class is spread out randomly over the playing area. The instructor will throw, roll or kick out a number of balls equal to the number of players. The object of the game is to keep the moving tennis balls (rabid nugget) moving for as long as possible. Judges are placed at each end of the field to watch for balls that stop (hectics). Each time a judge sees a hectic he will yell (berserk) " hectic" and point to the ball. The players have 5 seconds to get the hectic moving. A team continues to play until it accumulates six hectics. Once a team accumulates six hectics the "frenzy" is over. The object of the game is to see how long the team can make a frenzy last. Every 15 seconds a judge will toss a new nugget into the game.
Terminology:
 Rabid Nugget – a moving tennis ball
 Hectic - A tennis ball that has stopped
 Berserk – a loud hysterical scream
 Frenzy – the time span for 1 Round of the activity
VARIATION: This game also works well with balloons instead of tennis balls. The idea stays the same, but players must now keep the balloons in flight.
HELPFUL HINTS: Give the students time between each frenzy to plan a better strategy. I used to play this game in my smaller gymnasium by dividing my class in half and having them compete against each other. The class not involved in the frenzy acted as spotters for hectics. This game worked fine, but I have not yet tried it in my larger gymnasium.

	NAME OF ACTIVITY: Giant Marbles
GRADE LEVEL: K-12 (with adaptations)
EQUIPMENT NEEDED: 3 or 4 beach balls or other very lightweight balls. Several soft nerf, flease, or other soft throwable.
HIGHLIGHTS: Throwing, teamwork, cooperations, tossing or throwing at a stationary target.
INSTRUCTIONS: Create a large circle for the marble ring (size will depend on the age and skill of your students. Inside the circle, place 3 or 4 poly spots, carpet squares or other similar item and the 3 or four beach balls. The soft throwables will be distributed on the outside of the ring. On the signal, the team will try to hit the partially deflated beachballs with their soft throwable. The object is to get the beach balls onto the poly spot on carpet square in as short of time as possible.
 Players may not enter the ring area for any reason. If a throwable gets stuck in the ring, players may leave it, or try to knock it out with another throwable.
HELPFUL HINTS: This game can be adapted for various skills by changing: the size of the circle, the size of the target area, the number of targets or the number of deflated balls.

	NAME OF ACTIVITY: group juggling

GRADE LEVEL: grades 2-6

 EQUIPMENT NEEDED: 4-5 balls per group of 7 or so.

HIGHLIGHTS: throwing, catching, teamwork and cooperation.

INSTRUCTIONS: Divide the class into groups of 5 or more, odd numbers work best. Student should now form a circle with all players facing inward. Start by giving a player a ball, this player will be the starter. The starter will now throw the ball to any player that is not his neighbor. The player that catches it will now do the same. This will continue until the ball gets back to the starter. Now that a pattern has been established have the students pass the ball in the same order as before. Each player will always catch a ball thrown by the same person, and each player will always throw the ball to the same person. This pattern should stay the same the entire game. As the students find one ball easy, add another, and another, and another. The object is to see how many you can keep moving in the circle.

HELPFUL HINTS: Emphasize that to be successful students must make good throws. This makes a good game for small group stations or the entire class.

	NAME OF ACTIVITY: Hamburger Press

GRADE LEVEL: 2-6

EQUIPMENT: at least 20 foam patties (hamburger) - swim noodle that has been cut into 1 1/2 inch thick patties. Preferably the monster noodles (Fat ones).

HIGHLIGHTS: Cooperation and teamwork

INSTRUCTIONS: Personally, I use this a a station activity. For each hamburger press I use two or three students. The object of the game is to see how many patties the two players can push between their hands. Hear are the rules that I use:
 2 player - Players start with one patty sandwiched between their hands (1 hand from each player). Player one will then try to add a patty. Player two will add a patty, and so on. Players are not allowed to use their other hand except to add patties. Personally, I do not let students adjust the patties with their free hand. They are only allowed to add the patty. Also, I do not allow the students to wrap their finger around the patty (They must press with palms only. No other body parts can touch the patties.
 3 player - All the same rules, except player 3 does all of the adding of patties. I use three players if I have an odd number of students in a group, or if I am short on patties.

HELPFUL HINTS: Watch for students who try beat the game by: building vertically instead of horizontally. Or Students who try to add more then 1 patty at a time.

	NAME OF ACTIVITY: Head and Hands

GRADE LEVEL: 3-12

EQUIPMENT: A soft style ball, beachball, oversized volleyball, soccer ball or balloon for lower grades.

HIGHLIGHTS: Cooperation, Teamwork, eye-hand coordination, heading?, volleyball skills?

INSTRUCTIONS: Dived your class into smaller groups. Personally, my groups are from 5-7 players. Each group has a ball. The object of the game is to score as many points as possible (with higher grades you may need a time limit). The first player will start by striking the ball (with a hand) into the air. The group must now try to keep the ball in the air by striking it with their hands (0 points) or with their head (1 point). So in short, the idea is to keep the ball in the air by striking with your head or your hands, with only the head strikes counting as points. Originally the game was designed to be played for a time limit (1-2 Minutes) and with the team losing a point each time the ball hits the floor. When playing this version, it is a good idea to designate 1 person, in each group, to be the counter. At the end of the time limit, groups will compare scores, then try again to beat their previous score.
 With younger groups, you could play the same version. However, I have also played that the round is over as soon as the ball hits the ground. Each team would then compete against the class best and/or their personal best.
 Variation: Have students work on their volleyball skills during the hands (bumps and sets). Have the students work on soccer skills by using the heads.

HELPFUL HINTS: Adjust the skill level by changing the type of ball you use. You could also keep teams out of the negative points by making headers worth 2 or 3 points per strike.

	NAME OF ACTIVITY: Hit and Switch

GRADE LEVEL: Any with modifications

EQUIPMENT: 1 Ball, Balloon, Pateka, Beachball or whatever item you choose. I have been using this game as a volleyball lead-up but it is a great cooperative game on it's own.

HIGHLIGHTS: Cooperation, Teamwork, eye-hand coordination and Possibly volleyball bumping and setting skills (If you use it this way).

INSTRUCTIONS: Students will be divided into small groups, with group size depending on age and ability. Personally, I keep my groups around 5-7 players. Each group will need a line to cross during this game. All players will start on the same side of the line. The first player begins the game by hitting (bumping, setting or serving if you are using this as a volleyball lead-up) the ball into the air and to another player. Once the first player strikes the ball he/she must cross over the line. The next player will do the same. This continues until you get your entire team across the line. The last person to hit, will hit the ball across the line in order to start the process again. The object of the game is to see how many times you can get your team back and forth across the line before the ball hits the ground. When the ball hit the ground, or is played by someone who is or should be across the line, play will start from the beginning. Following are a couple of rules to remember for this activity:
 1. Once a player hit the ball they must cross the line.
 2. Once a player hits the ball, they may not play it again until the ball legally (everyone has hit it and the last player sends it over the line) is sent across the line.

HELPFUL HINTS: You can change the difficulty level of this game by changing the ball. Having my students practicing their bumps and sets also makes this game more challenging. If you find the game too challenging and you have changed to an easier object, then you can have students keep track of how many players they were able to get across the line, then have them try to beat that number.

	NAME OF ACTIVITY: Hog Call

GRADE LEVEL: Any

EQUIPMENT: None

HIGHLIGHTS: Ice Breaker, Cooperation

INSTRUCTIONS: Randomly divide the class into groups of two. Once together, the partners will each select a word that is related in some way, to their partners word. Some examples may be: Foot-Ball, Peanut-Butter, pop-corn. Anyway, as long as the two players get the relationship, the words they choose are fine. Have each pair share their buzz words with the class. This will insure no duplicates and the class will have fun sharing. Now, separate the pairs, each player to opposite sides of the playing area. Each player will now close their eyes or play blindfolded (make sure before playing any blindfolded game, that you teach the players to move slowly and keep their hands up at shoulder level, and out from their body, to act as bumpers). The object of the game is to move across the playing area and find your partner. Have the players move around for a few seconds to be sure they are not lined up with their partner, then start the game. The players will begin announcing (shouting) the word of the person they are looking for. For example, if I am Pop, I would move around yelling the word "Corn". Of course my partner will be yelling "Pop". When we do find each other, we may take of our blindfolds and enjoy watching the remaining players, do exercises, or chat with each other if used as an ice breaker.

HELPFUL HINTS: Stress safety with this activity. Stress bumpers up and slow movements.

	NAME OF ACTIVITY: Hold the Rope Relay
GRADE LEVEL: K-12
EQUIPMENT NEEDED:1 jump rope or rope per every 5 players, 1 hat per player, or beanbag etc.
HIGHLIGHTS: Teamwork, cooperation, balance,
INSTRUCTIONS: Place all of the hats, or objects you chose, at one end of the playing area. The teams will line up on the opposite end of the playing area. On the signal, team must race to the hats, keeping all hands on the rope. While keeping both hands on the rope, players must put all their hats on anyway they can. Players may not use their hands, as all hands are still holding the rope. Once each player from the team has on their hat, they will race back to the finish line. If a player drops a hat on the way back, the team must stop and replace the hat before continuing. The first team to finish is declared the winner.
 Variations: I have played this with beanbags and it worked great. You can adjust the difficulty by reducing the number of players who need wear a bean bag, or by changing the item that they need to wear. Some other items to try? pinnies? Kentucky fried chicken buckets?, erasers?, anything that can be balanced or worn. What about shoes?hmmm. your imagination is the limit.
HELPFUL HINTS: You can also adjust difficulty by body parts allowed. Forearms, elbows, etc. Thsi game would work for virtually any age group.

	NAME OF ACTIVITY: Hoop Scrabble
GRADE LEVEL: 2-12
EQUIPMENT NEEDED: 20-30 tennis balls, or other items you can letter (index cards, scrabble tiles) 1 hula hoop or carpet square per team.
HIGHLIGHTS: Running, team strategy, spelling integration, and teamwork
INSTRUCTIONS: Their are a couple variations. I have each team base, set up an equal distance from the center of the playing area. each team uses a carpet square or hula-hoop as their base. In the center of the playing area place the letters (tennis balls), in one of the hula-hoops. The object of the game is to be the first team to spell a word with the number of letters designated by the instructor. For example, be the first team to create a 5 letter word.
 On the signal, each team will send one player to the center hoop to retrieve a tennis ball (letter). That player will then return the ball to the base and tag the next runner on their team who will go to the center and retrieve another ball. This will continue until all of the balls are gone from the center hoop. Once all of the balls are gone from the center, players may begin stealing ball from the opposing teams (1 ball at a time of course). This will continue until a team has won the game by creating a 5 letter word. Once a team has created a word, they need to yell stop immediately, and will be declared the winner. Please do not allow students to guard their hoop.
Similar Games: see Math Munchers, or Scrabble Scramble

HELPFUL HINTS: One variation that I like to use, is having the students using their spelling words or vocabulary words. This is not only quite active, but integrates other academic areas into physical education.

	NAME OF ACTIVITY: Infinity Ball - Volleyball
GRADE LEVEL: Grades 2-5

EQUIPMENT NEEDED: 1 Beach Balls or volleyballs, 1 volleyball net

HIGHLIGHTS: Eye-had coordination, Bumping, Setting, Serving and Teamwork
INSTRUCTIONS: This game is set up as a standard volleyball game. It can be used to practice virtually any skill associated with volleyball. Form 2 teams for each game of infinity ball. Personally, I will play 2 games at once, with each game competing against the other. For now, let me focus on one game. The object of this game is the opposite of volleyball. In volleyball, the object is to make the opposing team miss, however in this game the two teams will work together to improve scoring. The object of the game is to see how many times the teams can volley back and forth over the net. Each proper volley is counted starting with one. Teams should announce aloud each time the ball goes over the net, 1,2,3…..etc. Once the ball hits the ground scoring stops and the teams will attempt to beat their all-time record. I have two games going at once, with the games competing against one another.

HELPFUL HINTS: I like this game due to all the possibilities. You can have positions and work on rotation. You can modify many things in the game to adapt it to a variety of skill levels. For example, you could use balloons, beachballs, oversized volleyballs, or regulation volleyballs. You can limit the teams to three hits or let them have unlimited hits. You could allow others to help bad serves over the net or make serves regulation. You could disqualify illegal hits with older students. With younger students you could allow the ball to bounce once between each hit. The possibilities with this game are almost endless so don’t be afraid to use your imagination.

	NAME OF ACTIVITY: Kick Jack
GRADE LEVEL: K-12
EQUIPMENT NEEDED: 1 beach ball, balloon or age appropriate ball per every 6-10 players.
HIGHLIGHTS: eye-foot coordination, soccer juggling, cooperation and teamwork
INSTRUCTIONS: Divide the class into teams of 6-10. Each team is given a beach ball or age/skill appropriate ball. The object of the game is to keep the ball in the air as long as possible, using only feet and knees only. You can track this game based on time or based upon the number of consecutive hits. A player may not hit more than 3 times consecutively. Each team will work to beat their own "world record".
 Variation - As team improve, have the teams compete against each other. At the end of the class, I will hold a small single elimination tournament.
HELPFUL HINTS: You can really change the skill level of this game easily. You can use anything from a balloon to real soccer balls to a hacky sack. You can also limit the number of consecutive hits per person. You can even make it so each player must get 1 hit before any other player can hit twice (super difficult).

	NAME OF ACTIVITY: knots
GRADE LEVEL: grades 3-6
EQUIPMENT NEEDED: none or small ropes or belts bandannas (Western Knots).
HIGHLIGHTS: teamwork, cooperation, thinking ahead and problem solving skills.
INSTRUCTIONS: Divide the class into teams of six or seven. To begin the game, have groups form a circle. Students are then instructed to hold the hands of two different players. Players cannot hold both hands of the same player, nor can they hold the hand of a player next to them. When the teams are ready the signal is given for them to begin unraveling their knot. Players are not allowed to let go of each other’s hand until the game is finished. When the knots are unraveled students should be in a circle with their hands joined. Occasionally, two intertwined circles may be formed.
HELPFULHINTS: Encourage students to help one another. The Younger classes have a tendency to start moving and pulling with no plan in mind. Stress that solving this problem takes thinking, planning and teamwork.

Variation - One variation that I use is called western knots. Personally, I give each student a flag belt (bandanas, hankies etc would work as well) to hold in one hand. Instead of holding onto another players hand, they will hold onto the free end of another players belt. The belt will be more forgiving when it comes to awkward knots, and also allows a little more space to move. As teams become better, I will join them with other groups to make a very large knot. When you do this, you almost need belts.

	NAME OF ACTIVITY: Math Munchers
GRADE LEVEL: 2-12
EQUIPMENT NEEDED: 30-50 tennis balls, or other items you can Number and symbol (index cards, scrabble tiles) and 1 hula hoop or carpet square per team. Dome markers or other similar item to hide the numbers and symbols.
HIGHLIGHTS: Running, team strategy, math integration, and teamwork
INSTRUCTIONS: I have each team base, set up an equal distance from the center of the playing area. each team uses a carpet square or hula-hoop as their base. In the center of the playing area place the numbers and math symbols (tennis balls), under the dome markers. The object of the game is to be the first team to create a designated math problem. Ex. Be the first team to create a true math equation. You can make this as simple as difficult as you wish. I let my students use addition, subtraction, division and multilication. However, you could take this to virtually any level.
 On the signal, each team will send one player to the center hoop to retrieve a tennis ball (number or symbol). That player will then return the ball to the base and tag the next runner on their team who will go to the center and retrieve another ball. This will continue until the team has a number of balls equal to the number of balls designated to create the equation. So if a 5 balls are designated, a team may have no more than 5 numbers and symbols at their base. Once a team has the correct number of balls, they may begin to exchange their numbers or symbols for numbers and symbols in the middle. This will continue until a team has won the game by creating a true math statement with the correct number of balls designated. Once a team has created a statement, they need to yell stop immediately, and will be declared the winner. Following are some guidelines:
 1. Players may never have more numbers and symbols at their base, than the number of balls designated for the word.
 2. Players may never retrieve more than 1 ball at a time.
 3. Players must take the number or symbol that they uncovered - like it or not :)
Similar Games: see Scrabble Scramble, or Hoop Scrabble

HELPFUL HINTS: When players get a ball (letter), they need to leave the dome upside down, so the other teams know it is empty.

	NAME OF ACTIVITY: Mine Field
GRADE LEVEL: Any
EQUIPMENT: Ideally, a large number of tennis balls (300-500), however, you can make a smaller area with a lot less objects. Also, you can use virtually any type of object; bean bags, swim noodles, etc. 1 blind fold for every 2 players that will be playing at a time.

HIGHLIGHTS: Following verbal directions and cues, trust, balance, cooperation

INSTRUCTIONS: Scatter the tennis balls or other items about the playing area. Players will work with a partner for this activity. One partner will be blindfolded, and the other will be sighted. The blindfolded partner will start at one end of the minefield, and he sighted partner will be on the sidelines. The object of the game is for the sighted partner to talk his blindfolded partner through the minefield, without touching any objects. This game can be set up to be a station activity for 2-4 players, or it can be set-up for a large scaled class version. Following are some ideas on variation to this activity.
 Variation #1: Students are timed on how fast they can get through the minefield. Each touch of an object results in a 15 second penalty, to be assessed at the end of the course.
 Variation #2: Students may race other students in head to head races. Touches of an object require a timed penalty or a safe exercise, before continuing.
 Variation #3: Missile Command - The blindfolded person is now designated a SCUD missile and begins traveling through the minefield, in route to a designated target on the opposite end of the minefield. 60 seconds later, or an appropriately designated time, a patriot anti-missile (another blindfolded "it" student) will be released. The object of the game id for the SCUD missile to hit his/her target before getting intercepted by the patriot missile. During the game, if the SCUD missile touches an object, he/she must do 15 arm circles aloud before continuing. If a Patriot missile touches an object he/she must do 10 toe touches before continuing. To make this game very interesting, try having several Scuds and several Patriots all at the same time.

HELPFUL HINTS: Stress the importance of safety. Use common sense if using tennis balls, as you do not want students to step on a ball while running or jogging. Personally, I recommend keeping feet low and weight back if you are using balls of any kind.
 Also, if having more than 1 student in the course at a time, pleas take time to discuss a "bumpers up" position. This with have students keeping their hands open and in front of their body, in case they bump an object or another person.

	NAME OF ACTIVITY: Monster Walk

GRADE LEVEL: 3-12 Higher grades will generally have a wide variety of ideas.

EQUIPMENT: None however, I use mats indoors.

HIGHLIGHTS: Cooperation, critical thinking, balance and strength

INSTRUCTIONS: I use this game as a station in my cooperative/initiatives unit. Personally, I feel this game works best with groups of 6 or 7, but I have used as many as nine. The idea here is simple. The object of the game is to get your team from point A to point B (A distance of about 30ft, but adjustable to age of participants) under the following conditions:
 1. All players in the group must stay connected.
 2. The group may only move on a # of body parts
To start the game I will allow the students a number of body parts equal to their group number. 7 members may use 7 body parts. They will solve this quickly, usually by holding hands and hoping on 1 foot. This is fine as it is an early success and it shows me they get the idea. After each success, the team must now attempt the challenge with 1 less body part. The object of the game is to move your team from A to B on the fewest number of body parts. To give you an idea of body part count, 1 person walking is 2 body parts, 1 person crawling is 4 body parts, etc.
 I like this game as it leaves allot of room for different ideas and possibilities.

HELPFUL HINTS: personally, I do not burden this game with too many rules. Basically, the only 2 rules I have are stated above. The only other limits that I might have would pertain to safety. Also, emphasize that the group must be connected, some heroes may try to venture out on their own.

	NAME OF ACTIVITY: Nuke Walk

GRADE LEVEL: Any

EQUIPMENT: Nuke transport (Octagon Platform with string attached to each side), or parachute, or Bicycle inner tube with 8 strings attached.

HIGHLIGHTS: Cooperation and teamwork

INSTRUCTIONS: First, I know you can buy several different versions of the nuke walk. However, I do not have a lot of money so I build my own. The first time I played this game I built my own transport with an octagon platform and strings (6-8ft) attached to each side. I would then use a glass of water as the nuclear waste.
 The object of the game is to transport the nuclear waste (cup of water) from one area to another, without spilling the water. I start the game by placing the water on the transport while it is on the ground. The students, using only the strings, must raise the transport, take it to the designated area and then set it down without a spill. Sound easy? Nope, if you play indoors you will need some towels ready.
 Variation: Another homemade variation is to make the transport from an old bicycle inner tube. In this version you use a coffee can as the nuclear waste. The inner tube circumference should be slightly smaller than the coffee can. However, when stretched it will be larger than the can. In this version, players will stretch the tube over the can, then let the tube contract around the can so that it can be lifted and transported. The object of the game is the same, but how the container is carried is the difference.
 Variation: A variation that I use on field day involves the entire class. I use a parachute as the transport. I then use a large disc that I made from a hula-hoop and foam as the platform. Finally, I use a cup of water as the nuclear waste. The objective is the same, but using the parachute involves a huge number and eliminates tangled strings

HELPFUL HINTS: First, my students would choke up on the string (making it shorter). To fix this problem I attached washers to the end of the string and the players had to hold the washers. Second, if students were not careful in putting down the transport, string would easily tangle. This can be fixed by using larger string or maybe surgical tubing or bungies.
 In the platform versions, you can change the difficulty by the type of cup you use to transport.

	NAME OF ACTIVITY: People Pyramids

GRADE LEVEL: Any

EQUIPMENT: Mats if indoors

HIGHLIGHTS: Cooperation, upper body strength

INSTRUCTIONS: I use this as a small group activity, so my groups may be anywhere from 7-9. However, this activity will work with any number, in fact I have had my entire class try this at the end of the period. Anyway, Here is how I run this activity. I use this as a station when I am doing other cooperatives/initiatives. First, I go over some safety issues, such as:
 1. keep arms and knees vertical for more support
 2. When on other players make sure your arms are in line with their arms and legs in line with their legs. Stay off of the spine and middle of the back.
 3. We use a safety word, so if you are in any pain or feel like you might be, just call the safety word and the pyramid must stop and dismantle immediately. However, I encourage communication between players so it usually does not reach this point.
 After going over safety issues, teams are challenged to build a three level pyramid. Sounds simple, but even some of my 5th grade classes struggled a bit. If they are successful with a three level pyramid, I will let them try a four level pyramid (only with me there and with spotters).
HELPFUL HINTS: Sometimes when teams are successful at the three level pyramid, I will increase the challenge by having the pyramid try to crawl from one location to another (over mats of course). Also, as stated earlier, I may have the entire class try a three level pyramid. They really enjoy the challenge.

	NAME OF ACTIVITY: Prouty's Landing

GRADE LEVEL: 3rd and UP
EQUIPMENT: One 3x3 platform, 1 climbing rope and 1 jump rope or pole to act as a line.

HIGHLIGHTS: Cooperation, teamwork, upper body strength and team strategy

INSTRUCTIONS: For this activity you will need a rope that can be used for swinging. place the platform about 10 feet from where the rope hangs. On the opposite side, about 10 feet away, place the jump rope of stick to act a a trip line. It would be nice if the trip line is actually elevated so that hitting the trip line would knock it off or over. So laying a jump rope across two pop cans, or a swim noodle across two cans would make a nice trip line.
 The object of the game is to move your group from the trip line side of the rope, to the platform without any players touching the ground in between. Following are the guidelines that must be followed for this activity:
 1. No knots may be tied into the rope (other than one that you feel necessary as the instructor).
 2. Any player knocking over the trip line results in the entire team starting over.
 3. Any player touching the ground beyond the trip line, must go back to the beginning.

HELPFUL HINTS: You may have to adjust the distances, size of the platform and/or knots in the rope, to match the skill level of your students.

	NAME OF ACTIVITY: Scrabble Scramble
GRADE LEVEL: 2-12
EQUIPMENT NEEDED: 30-50 tennis balls, or other items you can letter (index cards, scrabble tiles) 1 hula hoop or carpet square per team. Dome markers or other similar item to hide the letters
HIGHLIGHTS: Running, team strategy, spelling integration, and teamwork
INSTRUCTIONS: Their are a couple variations. I have each team base, set up an equal distance from the center of the playing area. each team uses a carpet square or hula-hoop as their base. In the center of the playing area place the letters (tennis balls), under the dome markers. The object of the game is to be the first team to spell a word with the number of letters designated by the instructor. For example, be the first team to create a 5 letter word.
 On the signal, each team will send one player to the center hoop to retrieve a tennis ball (letter). That player will then return the ball to the base and tag the next runner on their team who will go to the center and retrieve another ball. This will continue until the team has a number of balls equal to the number of letters designated to create the word. So if a 5 letter word is designated, a team may have no more than 5 balls at their base. Once a team has the correct number of balls, they may begin to exchange their letters for letters in the middle. This will continue until a team has won the game by creating a word with the correct number of letters. Once a team has created a word, they need to yell stop immediately, and will be declared the winner. Following are some guidelines:
 1. Players may never have more letters at their base, than the number of letters designated for the word.
 2. Players may never retrieve more than 1 ball at a time.
 3. Players must take the letter that they uncovered - like it or not :)
Similar Games: see Math Munchers, or Hoop Scrabble

HELPFUL HINTS: One variation that I like to use, is having the students using their spelling words or vocabulary words. This is not only quite active, but integrates other academic areas into physical education.
 When players get a ball (letter), they need to leave the dome upside down, so the other teams know it is empty.

	NAME OF ACTIVITY: shipwreck
GRADE LEVEL: grades 4-6
EQUIPMENT NEEDED: two hoops 4 feet in diameter, or two sheets of plywood or cardboard 2ft. x 4ft.
HIGHLIGHTS: cooperation, teamwork
INSTRUCTIONS: Divide the class into teams of 8-10 students. Each team is given a hoop or cardboard, this represents their ship. The object of the game is to be the team with the most points at the end of the voyage. On the instructors signal each team begins racing with their ship (all players must have their hands on the ship as they carry it) towards the finish line. On the instructors command "SHIPWRECK" all players set their ship down and attempt to get aboard. The first team to get all their sailors aboard earns one point. (players must be completely out of the water, to avoid sharks of course. The first team to reach the finish line earns two points. The team with the most points wins that voyage.
HELPFUL HINTS: Stress that cooperation is the most important part of this activity. Stress that all people must work together in order for all to fit on the ship. No one succeeds unless everyone succeeds.

	NAME OF ACTIVITY: Skyscrapers
GRADE LEVEL: 3rd and Up

EQUIPMENT: as many swim noodles as possible per group (at least 8). 1 roll of masking tape per group.

HIGHLIGHTS: Cooperation, teamwork, strategy and very basic physics/science

INSTRUCTIONS: Divide your class into small groups. Personally, I find that 4-5 per group works well, but you can have larger or smaller groups.
 Give each groups a large number of swim noodles. The more the better, but I am going to suggest at least 8. However, a variety of sizes will add to the creativity of this game as well. Give each group 1 roll of masking tape.
 The object of the game is to build the largest, free standing skyscraper, using the materials provided. Following are the rules:
 1. The object must be free standing with no support from anything other than tape and the noodles.
 2. The object must stand freely, for a minimum of 15 seconds.
Once the players are grouped, I do not offer help or suggestions on anything other than the rules. I like to sit back and watch the communication and creativity take over.

HELPFUL HINTS: The tape seems to stick to the older noodles and may cause the foam to tear when taking them apart.

	Name of Activity: Spider Web

Grades: 2 - 12

Equipment Needed: 2 standards, web material (I use giant rubber bands from a local automotive store, I have used bungee cords, twine, surgical tubing, and elastic). The rubber bands work best for me, but any flexible material listed would be great.

Highlights: Critical thinking, moving at different levels, bending, twisting, trust, body awareness.

Building the Web: I start with 2 standards (if you do not have standards see my section on making equipment) or use an area where you can tie between two supports. Personally, I use large rubber bands donated by a local auto parts store (something that gets shipped to them is held by these bands). I then Tie the bands between the standards to build an appropriate pattern. I try to make the holes age appropriate. I also leave enough space between the standards to fit a gymnastics mat. To add to the realism, I hand a spider from the web.

Instructions: Personally, I run mats down the sides to try to create a tunnel or cave effect. I then tell a short story to set up the game. My story, in short, is that their group was exploring a cave. Upon returning to the exit, a spider had sealed the exit with this web. In order to survive, the entire team must exit through the web without disturbing the spider. If any person disturbs the spider (moves the web), the team has met it's demise. Here are the rules that I give the group:
1. You may not dive through the web.
2. You may not go over the web.
3. You may not go around the web.
4. You may not touch the poles that support the web.
 Everything else is left to their imagination.

Helpful Hints: To help my younger groups with success, I offer four levels of difficulty. If you use this with higher grades or adults, you should start at a higher level of difficulty. I start my 3-5 grades at level 1, they will usually stumble at level 3.
Level One: Players can use any hole, and a touch of the web only returns the player who touched.
Level Two: Players can use any hole, and a touch returns the entire team.
Level Three: Players may only use each hole 2 times, then the hole is closed to all others.
Level Four: Players can only use a hole 1 time, then it is closed to all others.
 Stress honesty! The game is better if the players are honest about their touches. Personally, I tie a set of small bells to the web so players can hear the touches.

	NAME OF ACTIVITY: Switch, Change, Rotate
GRADE LEVEL: Grades 3-5

EQUIPMENT NEEDED: None

HIGHLIGHTS: Cooperation, communication and listening skills
INSTRUCTIONS: Divide class into groups of three and have them scatter throughout the gym or playing area. Each team will stand in a single file line facing the same direction. There are only three commands to this activity:

 Switch – When the command “switch” is called; the lead player and the back player will exchange places.

 Change – When the command “change” is called the entire group will simply turn and go the opposite direction.

 Rotate – When the command “rotate” is called the lead player will go to the back of the line and the middle player will be the new leader.

 To begin the activity, have each group march or stand in place and try to execute the commands of the teacher. Once they have a good grasp of the idea, I will have them walk and try to do the commands. After walking, the students can try power walking or jogging while trying to execute the commands. The groups do not have to move just forward and backward, they can go anywhere they like. (watch out for other groups).

 Variation – Make groups of 6 and line up just like above. The variation is played just like the game above except that the front two players, the middle two players and the last two players act as one. For example, on the command “rotate” both of the front players would move to the rear of the group. Front, middle and end pairs always move as one.

HELPFUL HINTS: Try not to get students to perfect every command, relax it should be fun. In fact, half the fun comes from the ensuing confusion.

	NAME OF ACTIVITY- taffy pull

GRADE LEVEL: K-6

EQUIPMENT NEEDED: none

HIGHLIGHTS: Teamwork, cooperation, building strength in major muscle groups.

DIRECTIONS: Two students are selected to be the pullers. All other players join together in the center of the gym, on the floor (no standing). The players in the center hang on to each other (the group must all be connected), (no hanging on to another person’s head, hair, or clothes on the signal, the pullers attempt to pull the players from the pile. The pullers may not pull by the hair, head, neck, or clothes. Pullers may not tickle or pull players by lifting them from the ground; players must be dragged from the pile. Once a player is removed from the pile he becomes a puller (with a large number of students you could limit the number of pullers, first 5 out the rest will be out till the game is over). The winner will be the last two players left in the game.

 DO NOTS
 - NO PULLING BY THE HEAD OR HAIR

 - NO PULLING ON FINGERS

 - NO PULLING OR HANGING ON CLOTHES

 - NO STRETCHING A PERSON BEYOND THEIR LIMITS

 - NO TICKLING

 - NO KICKING OR PULLING AWAY

HELPFUL HINTS: Kids love this game but watch it closely! I hover over the game like a hawk to reduce the chance for injury. Stress that safety is the most important factor of this game. If a person feels they are being hurt or they want out for any reason, they will yell “STOP” at this point the game will stop immediately and that person will be allowed to leave the game. With a large number of players you may want to limit the number of people either pulling or pulling at two people. Stress using the least amount of force possible to get the people apart, and stress no jerking.

	NAME OF ACTIVITY: Touch My Can

GRADE LEVEL: Any

EQUIPMENT: 1 can or similar size item (portion of a swim noodle), depending on number and skill level.

HIGHLIGHTS: Cooperation, Ice-breaker,

INSTRUCTIONS: This is a very simple game that I use as an introduction and early cooperative game. This game is designed for 12-15 players, however the game can be adjusted by changing the size of the object used in the activity.
 Start the game by placing the can (piece of swim noodle) between the noses of two players. The object of the game is for the entire team of players to be touching the can, all at the same time, but without touching each other. You can make this game more challenging by using a smaller item to try to touch, or easier by using a larger item. You could also make this game into a race by timing how long it takes to solve this activity, or even have more than 1 group racing to solve the problem.
 In any case, if any two persons make contact, the entire group must start over.

HELPFUL HINTS:

	NAME OF ACTIVITY: TP Shuffle

GRADE LEVEL: 3-12

EQUIPMENT NEEDED: I use 2 4x4’s (1 set of trolleys), but a balance beam, or something similar would work.

HIGHLIGHTS: strategy, cooperation, teamwork, balance

INSTRUCTIONS: generally all you need is a beam of sorts, originally this game was designed for a telephone pole TP, Get it? Anyway, since I do not have a balance beam or telephone pole, I use 2 4x4’s. I use two so that I can adjust the difficulty of the game. As you read on you will see what I mean.

 When ready, I tell the following story to my students:

 The Story – You are a group of weary travelers, you have been walking for miles. Suddenly you come across a huge ravine. You have never seen such a long and deep gap in the earth. Fortunately, there is a giant redwood tree that has fallen across the ravine. Sighing a deep breath of relief you start you group across the wood. However, in the middle of the trip across, you run into another group going the opposite way. Going backwards is not an option. To survive, the two teams must pass each other without any players falling into the ravine. Any touch of the floor by any player, counts as a fall. If 1 player falls, the entire team must start again.

1. Dived your group into 2 equal teams

2. Have each team start on the wood and facing the other team.

3. You may not move the wood!

Remember, if just one person touches the floor with any body part, they have fallen and the entire group must start over!

Level one – The boards are side by side when you start.
Level two – Place the boards end to end

	NAME OF ACTIVITY: Traffic Jam

GRADE LEVEL: 3-12

EQUIPMENT: 9 marked areas on the floor or 9 carpet squares, etc.

HIGHLIGHTS: Cooperation, Critical thinking

INSTRUCTIONS: Mark 9 squares using Chalk, masking tape, shoe polish, carpet squares or whatever is available to create the following pattern:
[image: image10.png]=D |&| €| e

 1 2 3 4 5 6 7 8 9
 Note: you do not need these numbered. I numbered them to explain the solution
 To start, have one player on each of the squares with arrows, and facing the direction that the arrow indicates. So, each team is facing the unoccupied, middle square. The object of the game is to legally move the players on the left side, to the right; and the players on the right side, to the left. Following are the rules that must be followed during this activity:
 Illegal Moves
 1. Players may not move backwards. nor turn around.
 2. May not move around anyone facing the same direction that you are facing.
 3. May not move more than one person at a time.
 Legal Moves
 4. A player must move to an unoccupied space in front of them. (remember, no moving backwards)
 5. You may move past a player facing the opposite direction to get to the empty space behind him/her.
 6. You may not move past more than 1 player (remember, they must be facing the opposite direction).

HELPFUL HINTS: If there is less than eight players to a group, put an inanimate object in the game to represent a player.
 When a group gets stuck (traffic jam) to where no one can move, then team must start again.
 Groups will start out very unorganized, eventually a1 player will lead the team to the solution.
Solution: Ok, I'll try to describe the solution by using the numbers under the squares above. You may want to try this on paper with pennies and dimes or some other objects to represent the players. Keep in mind that the player on the square described, can only move in one direction. The arrows on the squares only show the direction of the player starting on that square. After the game starts. players can only move the direction they were facing at the beginning of the game.
square 4,
square 6, square 7,
square 5, square 3, square 2,
square 4, square 6, square 8, square 9,
square 7, square 5, square 3, square 1,
square 2, square 4, square 6, square 8,
square 7, square 5. square 3,
Square 4, square 6,
square 5,
 Notice the pattern L side- 1 move , R side-2 moves, L side-3 moves, R side 4 moves, L side 4 moves, R side 4 moves, L side 3 moves, R side 2 moves, L side 1 move.

	NAME OF ACTIVITY: Trolley Walk

GRADE LEVEL: Any

EQUIPMENT: 2 trolleys

HIGHLIGHTS: Cooperation, teamwork

INSTRUCTIONS: For this activity you will nee two trolleys. These can be purchased in several forms or homemade. Personally, I do not get much money, so I made my own. I made my trolley from (2) 10 ft 4x4's. basically, I drilled holes and installed 8 ropes into each trolley. The object of the game is for 8 players to stand with one foot on each trolley (like giant skis), and holding a rope from each trolley, to walk from point A to point B. Communication is the key to success. Personally, I use this as a station in my cooperative/initiatives unit.

HELPFUL HINTS: If I make a new set of trolleys, I will do things differently. First, I used treated lumber, but this lumber warped. So, my next build will be from untreated lumber. Secondly, I built my trolleys using 4x4's. I like the fact that they are heavy to move, but, on the downside, they are also heavy if they land on a toe or foot. So, next time I build, I will try 2x4's (however, there will be less room to countersink the holes to accommodate the knots.

	NAME OF ACTIVITY: 2x4
GRADE LEVEL: 3-12
EQUIPMENT NEEDED: None, or 4 red checkers & 4 black checkers, or 4 pennies and 4 dimes. etc
HIGHLIGHTS: Critical thinking, cooperation and teamwork
INSTRUCTIONS: This was originally a tabletop game played with 2 sets of 4 like objects. For example, 4 red checkers and 4 black checkers or 4 pennies and 4 dimes. However, in this case we are going to play it with people, using 4 boys and 4 girls.
 The first step is to align the players shoulder to shoulder, in a boy-girl, boy-girl row. From here the object of the game is to get all the boys together on one side of the row and all the girls together on the other side of the row. Following are the rules that must be followed during this activity:
 1. The object of the game is to solve the problem in the least number of moves
 2. Moves can only be made in pairs. Anyone next to you could be a potential pair, boy or girl.
 3. When a pair moves, that slot must stay and eventually be filled by another pair.
 4. Players may not pivot or turn around.
 5. The final line must be solid and have no gaps
Following is the solution:
[image: image11.png]Step 1 .Eb‘..i}

sip2 @ -~ 0000000

s 0000 00 00

stps 0000000 —]

Finai. 0000000 O

HELPFUL HINTS: If spaces get confusing, I use carpet squares. Just be sure to have 12 carpet squares so that you can add two to each end. Also, do not let the students know what the minimum number of moves it takes to solve the problem. Let them try to just solve the problem first.

	CooperativeGames.doc
	Page 1 of 38
	Printed: 11/16/2006

