Game Ideas
Suggested by Laura Flecknell, Worcester

Think fast
Can you find foods in your kitchen that start with certain letters of the alphabet? (Don’t go in order otherwise they know what’s coming next) Who can do it first?

Would you rather?
A great game where you have to choose one of two choices. Some examples are:
Would you rather dance or sing?
Would you rather create a new holiday or a new sport?
Would you rather have a pet penguin or a pet Comodo dragon?

Cookie face
For the game, we would each have 1 cookies/biscuit and place it on our foreheads. The winner is the person who can get the biscuit into their mouth first. But!!! You can’t use our hands or arms to help!!!!

Two truths and a lie
Think of two things about you that are truth and one thing that isn’t. Then we tell each other the three things about us and we need to guess which one in a lie.

Never have I ever
To play this game, I will read out some statements. If you have done it, you put your hands on your head and if you haven’t done it, you cross your arms. For example:
Never have I ever:
· watched Spongebob Squarepants
· cried during a Disney movie
· ‘cleaned up my room’ by pilling everything into a cupboard
· sung karaoke

Find…
Something that is the colour…
Something that starts with the letter…

Famous Person’s Name, a Place, an Animal and a Thing
An easy game to play via Zoom. To play, pick a letter of the alphabet. Each person playing then need to list a famous person’s name, a place, an animal and thing that begins with that letter of the alphabet. The first person to type them into the Zoom chat, wins!

Facts about Leaders
There is a list of facts about your leaders and the girls have to guess which facts links to which leader.

Name that cake
Fill in the answers with the cake matching the description:
1. What kind of cake do you feed your rabbit?
2. What kind of cake do you eat annually?
3. What kind of cake does a mouse like best?
4. What kind of cake does a monkey like?
5. What kind of cake do you get in heaven?
6. What kind of cake do you have for breakfast?
7. What kind of cake goes well on a saucer?
8. What kind of cake is found on the ocean floor?
9. What kind of cake is the opposite of the answer to question number 5?
10. What kind of cake is an animal which is found at the bottom of the sea (Hint: this one isn’t sweet)?
11. What kind of cake do you find at a fabric store?

Answers:
1. Carrot cake
2. Christmas/birthday cake
3. Cheesecake
4. Banana cake
5. Angel cake
6. Pancake
7. Cupcake
8. Sponge cake
9. Devils cake
10. Crab cakes
11. Red velvet cake

Pillowcase Game
What you’ll need:
For the game everyone will need to fill a pillowcase with 10 random items before the meeting, but cannot tell anyone what’s inside their pillowcase.

How to play:
The leaders then had a list of 10 things and read one out to the group. The first one was a hedgehog. They had to come up with something from their pillowcase that resembled a hedgehog. They had to then convince the leaders why they thought their object was the best one to resemble the item (hedgehog). Some examples for the list include; snake, butterfly, robin, plate, dinosaur, bird, flower, hat etc…

Who is most likely to…
There are two ways to play:
Version 1
Write down everyone’s name who is taking part in the game on separate post-it notes or paper. Start with statement number 1, choose who you think is most likely… and hold up the name if the person you think is most likely too.. on the count of 3,2,1 and reveal!!!

Version 2
Go through the list of the questions one at a time and write their name or initial next of who they think is the most likely to do each thing. Then, once everyone is finished, using screen share, display the questions and ask everyone who’s name they wrote for each question. Ready, steady go!

Who is most likely to…
1. Go to the museum often?
2. To be rich?
3. Live in a big city?
4. Be in a choir?
5. Be the best at maths?
6. Give all their money to charity?
7. Be a drama queen?
8. Marry a celebrity?
9. Always be happy?
10. Win a Nobel Prize?
11. Talk to animals?
12. Fall asleep in class?
13. Cry because of a sad movie?
14. Worry about small things?
15. Do a bungee jump?
16. Become a famous actress?
17. Be a stand-up comedian?
18. Travel the world?
19. Win an Olympic medal?
20. Win an Oscar?
21. Break a World Record?
22. Write a best seller?
23. Become the kindest person in the world?
24. Take care of others when they are sick?
25. Laugh at the wrong moment?
26. Live in a zoo?
27. Be a perfectionist?
28. Win the lottery?

What’s in your phone? (A brilliant game for Rangers)
If you have these things on your phone, you will score points. Jot down your points as we go through the game (you could tally them or write the numbers). You don’t lose points if you don’t have these things on your phone.
The person with the most points, wins!
1 point
· If you have the Netflix app
· If you have a voicemail you haven’t listened to
· If you have an event saved in your calendar
· If you have used the heart emoji today
· If one of your recent calls is either your mum or dad
· A selfie
· A contact that begins with the letter W
2 points
· If you have the app ‘candy crush’
· Background is a picture of someone
· Over 100 songs
· Battery is more than 50%
· Made a phone call at some point today
· Facebook app
· Intsagram app
3 points
· You have Snapchat
· Your ring tone is a song
· Zero unread emails
· At least one alarm set
· A pink phone case
· Pinterest app
4 points
· You listen to Justin Bieber songs on your phone
· One of your contacts starts with x, y or z
· A picture of flowers
· More than 1,000 photos on your phone
· Your most recent phone call was more than 6 hours ago
· If your background picture is your pet
5 points
· If you don’t have an iPhone
· If your phone is charged more than 80%
· Over 12 items on your to-do list
· If your phone has between 15-30 apps (no more, no less)
· If you have updated your status on either Facebook or Twitter
· If you have the Bitmoji app
· If you have looked at the weather app today

