

Creepy Crawlies

Students creep around the room as quietly as possible. If a student is too loud or laughs, he/she must go back to his/her seat.

Dance party

Turn off the lights, turn on some tunes, and dance!

Neither « yes » nor « no »

The student asks a question to another one. The latter mustn't answer by « yes » or « no »

Freeze dance

It's a dance party, but when the music freezes, students have to freeze too and can't move until the music starts again.

The hangman

Guess the letters of a word before being hung..

5...4...3...2...1

Stand up. Leader has the students do movements in descending order. For example, do 5 jumping jacks, spin around 4 times, hop on one foot 3 times...

Cluedo

Try to solve the riddle of Inspector Lafouine.

Simon says

You know what to do!

Pictionary

A pupil has to make guess a word by drawing it on the board. The first one who finds it takes his place.

Name Moves

In turn, any student says his name and makes a movement to go with it. Then the rest of the class says the name and does the movement.

Beach Ball Fun

Sit on the desk and pass around a beach ball for 1minute.

Would You Rather

The leader asks a Would You Rather question. Students show their response by moving to one side of the class or the other.

Zoom!

Students sit in a circle. The first person says "Zoom!" and turns his head quickly to his neighbour. That person passes the zoom to the next person...

Rather Physical Challenge

Leader gives a physical challenge, such as who can stand on one foot and hop up and down the longest, yoga poses, etc.

Categories

A pupil gives a category to the oral (for example: color). Alternately, every pupil says a word which corresponds to this category.

Line Up

The leader decides how students should line up, such as alphabetically by middle name, hair length, height, birthday, etc.

Shoulder to Shoulder

Say two body parts, "shoulder to hand", "elbow to knee", etc. Students must find a partner and put those body parts together. Call out another pair.

Tic Tac Toe

Students play tic tac toe with the person who sits next to them. See who can win the most games in 3 minutes.

Rock, Paper, Scissors

The "rock" beats scissors, the "scissors" beat paper and the "paper" beats rock; if both players throw the same shape, the game is tied..

Crazy Frog

Jump into a frog position. How many can you do in 1, 2, or 3 minutes?

Bush telegraph

A student makes circulate quickly, by word of mouth through a line of players, a sentence invented and then recited in a loud voice by the last one....

Macarena

Do the macarena!

Brain Breaks