
100 ways to energise groups:

Games to use in workshops,
meetings and the community

Acknowledgements 3
Introduction 3
1. Howdy Howdy 4
2. Juggling ball game 4
3. Names and adjectives 4
4. Three truths and a lie 4
5. Connecting eyes 4
6. Match the cards 5
7. Space on my right 5
8. What we have in common 5
9. Who is the leader? 5
10. Who are you? 5
11. What kind of animal? 6
12. Killer wink 6
13. The sun shines on... 6
14. COCONUT 6
15. Body writing 6
16. Names in the air 7
17. Family members 7
18. Who am I? 7
19. As and Bs 7
20. Group statues 7
21. Move to the spot 8
22. Banana game 8
23. Taxi rides 8
24. Fruit salad 8
25. “Prrr” and “Pukutu” 8
26. Dancing on paper 9
27. Tide’s in/tide’s out 9
28. Delhi buses 9
29. Rabbits 9
30. Port/starboard 10
31. I’m going on a trip 10
32. Find someone wearing... 10
33. Touch something blue 10
34. Simon says 10
35. What has changed? 11
36. Birthday graph 11
37. Body “tig” 11
38. Five islands 11
39. The animal game 11
40. Mime a lie 11
41. Bring me 12
42. The king is dead 12
43. Locomotion 12
44. Paper and straws 12
45. Don’t answer 13
46. Tug of war 13
47. Pass the parcel 13
48. Fox and rabbit 13
49. The longest line 14

50. Robots 14
51. King of the Jungle 14
52. Pass the energy 14
53. Bottle game 15
54. How do you like your neighbour? 15
55. Dragon’s tail 15
56. Group massage 15
57. Pass the person 15
58. Blindfold pairs 16
59. I like you because... 16
60. Heads to tummies 16
61. Ball under chins 16
62. Knees up 16
63. Get up, sit down! 16
64. Knots 17
65. Coin game 17
66. Countdown 17
67. Fizz buzz 17
68. Group balance 17
69. Leading and guiding 17
70. Clap exchange 17
71. People to people 18
72. Count to Seven 18
73. Football cheering 18
74. An orchestra without instruments 18
75. Hands slapping 18
76. Pass the action 18
77. Clap and point 19
78. Rainstorm 19
79. Statue stop 19
80. Orchestra 19
81. Stand, sit and sing 20
82. Passing the rhythm 20
83. Messenger 20
84. Drawing game 20
85. Mirror image 20
86. Hokey Cokey 21
87. Muddling messages 21
88. Talking object 21
89. Samson and Delilah 21
90. Yes/No game 21
91. The “E” game 22
92. Sagidi sagidi sapopo 22
93. What are we doing? 22
94. What is the adverb? 22
95. Shopping list 22
96. What am I feeling? 23
97. O Kabita! 23
98. Presenting gifts 23
99. Writing on backs 23
100. Reflecting on the day 23

100 ways to energ ise groups

TABLE OF CONTENTS

ttiittllee PPaaggee NNoo.. ttiittllee PPaaggee NNoo..

3

AcknowledgEments

Our thanks to all those who contributed to this

publication. Particular thanks goes to staff and

consultants from Alliance linking organisations, the

Alliance secretariat, and key partners in Africa, Asia,

Latin America and Eastern Europe. In addition, we

would like to reference the following publications

from which we drew: Games for Training, Ross

Kidd, PEER Botswana, Listening for Health,

International Catholic Child Bureau and Child-to-

Child Trust, 1997 and Gamesters’ Handbook –

140 Games for Teachers and Group Leaders,

Donna Brandes and Howard Phillips, 1990.

Illustrations in this publication are by Petra

Rohr-Rouendaal.

Introduction

The International HIV/AIDS Alliance (the Alliance) is

an international non-governmental organisation that

supports communities in developing countries to

make a significant contribution to HIV prevention,

AIDS care and support to children affected by the

epidemic. Since its establishment in 1993, the

Alliance has provided financial and technical support

to NGOs and CBOs from more than 40 countries.

In addition, the Alliance promotes good practice

in community responses to HIV/AIDS more broadly

through evaluation, operations research, the

development of training materials and tools, as

well as policy and advocacy activities.

100 Ways to Energise Groups: Games to Use

in Workshops, Meetings and the Community

is one of a series of resources that the Alliance is

developing to encourage participation in practice.

It is a compilation of energisers, icebreakers and

games that can be used by anyone working with

groups of people, whether in a workshop, meeting

or community setting.

Why use energisers?

Facilitators use games for a variety of different

reasons, including helping people to get to know

each other, increasing energy or enthusiasm levels,

encouraging team building or making people think

about a specific issue. Games that help people to

get to know each other and to relax are called ice

breakers. When people look sleepy or tired,

energisers can be used to get people moving and

to give them more enthusiasm. Other games can be

used to help people think through issues and can

help to address problems that people may encounter

when they are working together. Games can also

help people to think creatively and laterally.

This guide includes all these different types of

games – in no particular order – and facilitators can

pick and choose those that are most appropriate for

their specific purpose and context.

Things to consider when using Energisers

✔ Try to use energisers frequently during a workshop or

meeting, whenever people look sleepy or tired or to

create a natural break between activities.

✔ Try to choose games that are appropriate for the local

context, for example, thinking carefully about games

that involve touch, particularly of different body parts.

✔ Try to select games in which everyone can participate

and be sensitive to the needs and circumstances of the

group. For example, some of these games may exclude

people with disabilites, such as difficulty walking or

hearing, or people with different levels of comfort

with literacy.

✔ Try to ensure the safety of the group, particularly with

games that involve running. For example, try to make

sure that there is enough space and that the floor

is clear.

✘ Try not to use only competitive games but also

include ones that encourage team building.

✘ Try to avoid energisers going on for too long. Keep

them short and move on to the next planned activity

when everyone has had a chance to move about and

wake up!

1

2

3

Howdy Howdy

Participants stand in a circle. One person

walks around the outside of the circle and

taps someone on the shoulder. That person

walks the opposite way around the circle,

until the two people meet. They greet each

other three times by name, in their own

language. The two people then race back,

continuing in opposite directions around

the circle, to take the empty place. Whoever

loses walks around the outside of the circle

again and the game continues until

everyone has had a turn.

Juggling ball game

Everyone stands in a close circle. (If the

group is very large, it may be necessary to

split the group into two circles.) The

facilitator starts by throwing the ball to

someone in the circle, saying their name as

they throw it. Continue catching and

throwing the ball establishing a pattern for

the group. (Each person must remember

who they receive the ball from and who

they have thrown it to.) Once everyone has

received the ball and a pattern is

established, introduce one or two more

balls, so that there are always several

balls being thrown at the same time,

following the set pattern.

Names and

adjectives

Participants think of an

adjective to describe how they

are feeling or how they are.

The adjective must start

with the same letter as

their name, for instance, “I’m Henri and I’m

happy”. Or, “I’m Arun and I’m amazing.”

As they say this, they can also mime an

action that describes the adjective.

Three truths and a lie

Everyone writes their name, along with four

pieces of information about themselves on a

large sheet of paper. For example, ‘Alfonse

likes singing, loves football, has five wives

and loves PRA’. Participants then circulate

with their sheets of paper. They meet in

pairs, show their paper to each other, and

try to guess which of the ‘facts’ is a lie.

Connecting eyes

Participants stand in a circle. Each person

makes eye contact with another person

across the circle. The two walk across the

circle and exchange positions, while

maintaining eye contact. Many pairs can

exchange at the same time, and the group

should try to make sure that everyone in

the circle is included in the exchange. Begin

by trying this in silence and then exchange

greetings in the middle of the circle.

4

4

5

100 ways to energ ise groups

Match the cards

The facilitator chooses a number of well-

known phrases, and writes half of each

phrase on a piece of paper or card. For

example, they write ‘Happy’ on one piece of

paper and ‘Birthday’ on another. (The

number of pieces of paper should match the

number of participants in the group.) The

folded pieces of paper

are put into a hat.

Each participant

takes a piece of

paper from the hat

and tries to find

the member of the

group with the

matching half of

the phrase.

Space on my right

Participants are seated in a circle. The

facilitator arranges for the space on their

right to remain empty. They then ask a

member of the group to come and sit in the

empty space; for example, “I would like Lili

to come and sit on my right”. Lili moves and

there is now a space on the right of another

participant. The participant who is sitting

next to the empty space calls the name

of someone different to sit on his or her

right. Continue until the entire group has

moved once.

What we have in common

The facilitator calls out a characteristic of

people in the group, such as ‘having

children’. All those who have children

should move to one corner of the room. As

the facilitator calls out more characteristics,

such as ‘likes football’, people with the

characteristic move to the indicated space.

Who is the leader?

Participants sit in a circle. One person

volunteers to leave the room. After they

leave, the rest of the group chooses a

‘leader’. The leader must perform a series of

actions, such as clapping, tapping a foot,

etc, that are copied by the whole group. The

volunteer comes back into the room, stands

in the middle and tries to guess who is

leading the actions. The group protects the

leader by not looking at him/her. The leader

must change the actions at regular intervals,

without getting caught. When the volunteer

spots the leader, they join the circle, and the

person who was the leader leaves the room

to allow the group to choose a new leader.

Who are you?

Ask for a volunteer to leave the room. While

the volunteer is away, the rest of the

participants decide on an occupation for

him/her, such as a driver, or a fisherman.

When the volunteer returns, the rest of the

participants mime activities. The volunteer

must guess the occupation that has been

chosen for him/her from the activities that

are mimed.

5

6

7

8

9

10

What kind of animal?

Ask participants to divide into pairs and to

form a circle. Put enough chairs in the circle

so that all but one pair has seats. Each pair

secretly decides what type of animal they

are. The two participants without chairs are

the elephants. They walk around the circle

calling the names of different animals.

Whenever they guess correctly, the animals

named have to stand up and walk behind

the elephants, walking in mime. This

continues until the elephants can guess no

more. Then they call “Lions!” and all pairs

run for seats. The pair left without chairs

become the elephants for the next round.

Killer wink

Before the game starts, ask

someone to be the ‘the

killer’ and ask them to

keep their identity a

secret. Explain that

one person among

the group is the

killer and they can

kill people by

winking at them.

Everyone then walks

around the room in

different directions,

keeping eye contact

with everyone they

pass. If the killer

winks at you, you

have to play dead. Everyone has to try and

guess who the killer is.

The sun shines on...

Participants sit or stand in a tight circle

with one person in the middle. The person

in the middle shouts out “the sun shines

on...” and names a colour or articles of

clothing that some in the group possess.

For example, “the sun shines on all those

wearing blue” or “the sun shines on all

those wearing socks” or “the sun shines on

all those with brown eyes”. All the

participants who have that attribute must

change places with one another. The person

in the middle tries to take one of their

places as they move, so that there is

another person left in the middle without a

place. The new person in the middle shouts

out “the sun shines on...” and names a

different colour or

type of clothing.

COCONUT

The facilitator shows the

group how to spell out

C-O-C-O-N-U-T by using

full movements of the arms

and the body. All

participants then try

this together.

Body writing

Ask participants to write their

name in the air with a part of

their body. They may choose

to use an elbow, for example,

or a leg. Continue in this way, until

everyone has written his or her name with

several body parts.

6

11

14

15

12

13

100 ways to energ ise groups

Names in the air

Ask participants to write their name in

the air first with their right hand, then

their left hand. Finally, ask them to write

their name in the air with both hands at

the same time.

Family members

Prepare cards with family names. You can

use different types of professions, such as

Mother Farmer, Father Farmer, Sister Farmer

and Brother Farmer. Or you could use names

of different animals or fruits. Each family

should have four or five in it. Give each

person one of the cards and ask everyone to

walk around the room. Explain that when

you call out, “family reunion”, everyone

should try to form a ‘family group’ as

quickly as possible.

Who am I?

Pin the name of a different famous person to

each participant’s back, so that they cannot

see it. Then ask participants to walk around

the room, asking each other questions

about the identity of their famous person.

The questions can only be answered by

“yes” or “no”. The game continues until

everyone

has figured

out who

they are.

as and bs

Ask everyone to choose silently someone

in the room that is their ‘A’ person and

another person who is their ‘B’ person.

There are no particular criteria on which

to base their choices – selections are

entirely up to individuals. Once everyone

has made their choices, tell them to get

as close to their respective ‘A’ person

as possible, while getting as far away

from their ‘B’ person. People can move

quickly but should not grab or hold anyone.

After a few minutes, participants stop

and reverse the process, getting close

to their ‘B’ persons and avoiding their

‘A’ persons.

Group statues

Ask the group to move

around the room, loosely

swinging their

arms and

gently

relaxing

their heads

and necks.

After a short

while, shout out a

word. The group must form

themselves into statues that describe the

word. For example, the facilitator shouts

“peace”. All the participants have to

instantly adopt, without talking, poses that

show what ‘peace’ means to them. Repeat

the exercise several times.

7

16 19

20

17

18

Move to the spot

Ask everyone to choose a particular spot in

the room. They start the game by standing

on their ‘spot’. Instruct people to walk

around the room and carry out a particular

action, for example, hopping, saying hello

to everyone wearing blue or walking

backwards, etc. When the facilitator says

“Stop”, everyone must run to his or her

original spots. The person who reaches their

place first is the next leader and can instruct

the group to do what they wish.

Banana game

A banana or other object such as a bunch

of keys is selected. The participants stand in

a circle with their hands behind their backs.

One person volunteers to stand in the

middle. The facilitator walks around the

outside of the circle and secretly slips the

banana into someone’s hand. The banana is

then secretly passed round the circle behind

the participant’s backs. The job of the

volunteer in the middle is to study people’s

faces and work out who has the banana.

When successful, the volunteer takes that

place in the circle and the game continues

with a new person in the middle.

Taxi rides

Ask participants to pretend that they are

getting into taxis. The taxis can only hold a

certain number of people, such as two, four,

or eight. When the taxis stop, the

participants have to run to get into the

right sized groups. This is a useful game for

randomly dividing participants into groups.

Fruit salad

The facilitator divides the participants into

an equal number of three to four fruits, such

as oranges and bananas. Participants then

sit on chairs in a circle. One person must

stand in the centre of the circle of chairs.

The facilitator shouts out the name of one

of the fruits, such as ‘oranges’, and all of

the oranges must change places with one

another. The person who is standing in the

middle tries to take one of their places as

they move, leaving another person in the

middle without a chair. The new person in

the middle shouts another fruit and the

game continues. A call of ‘fruit salad’ means

that everyone has to change seats.

“Prrr” and “Pukutu”

Ask everyone to imagine two birds. One

calls ‘prrr’ and the other calls ‘pukutu’. If you

call out ‘prrr’, all the participants need to

stand on their toes and move their elbows

out sideways, as if they were a bird ruffling

its wings. If you call out ‘pukutu’, everyone

has to stay still and not move

a feather.

8

21

22

23

24

25

100 ways to energ ise groups

Dancing on paper

Facilitators prepare equal sized sheets of

newspaper or cloth. Participants split into

pairs. Each pair is given either a piece of

newspaper or cloth. They dance while the

facilitator plays music or claps. When the

music or clapping stops, each pair must

stand on their sheet of newspaper or cloth.

The next time the music or clapping stops,

the pair has to fold their paper or cloth in

half before standing on it. After several

rounds, the paper or cloth becomes very

small by being folded again and again. It is

increasingly difficult for two people to stand

on. Pairs that have any part of their body on

the floor are ‘out’ of the game. The game

continues until there is a winning pair.

Tide’s in/tide’s out

Draw a line representing the seashore and

ask participants to stand behind the line.

When the facilitator shouts “Tide’s out!”,

everyone jumps forwards over the line.

When the leader shouts “Tide’s in!”,

everyone jumps backwards over the line. If

the facilitator shouts “Tide’s out!” twice in

a row, participants who move have to drop

out of the game.

Delhi buses

This game can be called after any type of

local transport. Select a number of ‘drivers’.

Assign a certain number of passengers for

each driver to pick up. (Make sure that you

have counted correctly, so that no one is

left without a ride!) Ask the drivers to go

around the room making vehicle noises and

touting for business. The passengers form

up behind or alongside their driver to make

it look like they are in a vehicle. Now all the

‘vehicles’ drive around as if in traffic,

sounding their horns and shouting at other

drivers and vehicles.

Rabbits

Someone starts by putting both hands up

to their ears and waggling their fingers. The

people on either side of this person put up

one hand only, to the ear nearest the person

with both hands up. The person with both

hands up then points to another person

across the circle. This person now puts both

hands up to their ears and waggles their

fingers. The people on either side have to

put up the hand nearest the person with

both hands up and waggle their fingers.

The game continues in this way until

everyone has been a ‘rabbit’.

9

26

27

28

29

Port/starboard

Participants stand in the centre of the room.

If the leader shouts “Starboard”, everyone

runs to the right. If they shout “Port”,

everyone runs left and if they shout “Man

the ship”, everyone runs back to the centre.

Other statements can be introduced; for

example, “Climb the rigging” when

everyone pretends to climb, “Scrub the

decks”, and so on.

I’m going on a trip

Everyone sits in a circle. Start by saying “I’m

going on a trip and I’m taking a hug”, and

hug the person to your right. That person

then has to say “I’m going on a trip and I’m

taking a hug and a pat on the back”, and

then give the person on their right a hug

and a pat on the back. Each person repeats

what has been said and adds a new action

to the list. Go round the circle until

everyone has had a turn.

Find someone wearing...

Ask participants to walk around loosely,

shaking their limbs and generally relaxing.

After a short while, the facilitator shouts

out “Find someone...” and names an article

of clothing. The participants have to rush to

stand close to the person described. Repeat

this exercise several times using different

types of clothing.

Touch something blue

Ask participants to stand up. Explain that

you will tell everyone to find something

blue, and that they have to go and touch it.

This could be a blue shirt, pen, shoe or

whatever. Continue the game in this way,

asking participants to call out their own

suggestions for things to touch.

Simon says

The facilitator tells the group that they

should follow instructions when the

facilitator starts the instruction by saying

“Simon says...” If the facilitator does not

begin the instructions with the words

“Simon says”, then the group should not

follow the instructions! The facilitator begins

by saying something like “Simon says clap

your hands” while clapping their hands. The

participants follow. The facilitator speeds

up the actions, always saying “Simon

says” first. After a short while, the

“Simon says” is omitted. Those

participants who do follow the

instructions anyway are ‘out’ of the

game. The game can be continued for as

long as it remains fun.

10

30

31

32

33

34

100 ways to energ ise groups

What has changed?

Participants break into pairs. Partners

observe one another and try to memorise

the appearance of each other. Then one

turns their back while the other makes three

changes to his/her appearance; for example,

putting their watch on the other wrist,

removing their glasses, and rolling up their

sleeves. The other player then turns around

and has to try to spot the three changes.

The players then switch roles.

Birthday graph

Ask people to line up according to their

birthday months or seasons. Discuss which

month or season has the largest number

and what reasons there might be for this.

Body ‘tig’

Explain to participants that you will ‘tig’

someone. They then use just the part of

their body that you have ‘tigged’ to ‘tig’

someone else in turn. Continue the game

until everyone has been ‘tigged’.

Five islands

Draw five circles with chalk on the floor,

big enough to accommodate all of the

participants. Give each island a name. Ask

everyone to choose the island that they would

like to live on. Then warn participants that one

of the islands will sink into the sea very soon

and participants on that island will be forced

to move quickly to another island. Allow the

suspense to build and then call out the name

of the island that is sinking. Participants run

to the other four islands. The game continues

until everyone is squashed onto one island.

The animal game

This game helps to divide a large group into

smaller groups. Make slips of paper for each

member of the large group. Write the name

of an animal on each slip, using as many

different animals as you need smaller

groups. Hand the papers out at random

and ask people to make the noise of their

animal to find the other members of their

smaller group.

Mime a lie

Everyone stands in a circle. The facilitator

starts by miming an action. When the

person on their right says their name and

asks “What are you doing?”, they reply that

they are doing something completely

different; for example, the facilitator mimes

swimming and says “I am washing my hair.”

The person to the facilitator’s right then has

to mime what the facilitator said that they

were doing (washing their hair), while

saying that they are doing something

completely different. Go around the circle in

this way until everyone has had a turn.

11

35

36

37

38

39

40

Bring me

Participants sort themselves into small

teams, and the teams stand as far as

possible from the facilitator. The facilitator

then calls out “Bring me...”, and names an

object close by. For example, “Bring me a

man’s or woman’s shoes.” The teams race

to bring what has been requested. You can

repeat this several times, asking the teams

to bring different things.

The king is dead

The first player turns to their

neighbour and says, “The king is dead!” The

neighbour asks, “How did he die?”, and the

first player responds, “He died doing this”,

and starts a simple gesture or movement. All

participants repeat this gesture continuously.

The second player repeats the statement

and the third player asks, “How did he die?”

The second player adds another gesture or

movement. The whole group then copies

these two movements. The process

continues around the circle until there are

too many movements to remember.

Locomotion

Everyone sits in a circle and a leader stands

in the middle. The leader then walks or runs

around the outside of the circle, imitating

some means of locomotion such as a car, a

train or swimming. S/he stops in front of

several people, gives them a signal and they

follow the leader, imitating the form of

locomotion. When the leader has six to

ten people behind him/her, s/he shouts

“All change” and everyone, including the

leader, races for a seat. The person who

is left without a seat must start the

game again, with a different form

of locomotion.

Paper and straws

Participants split into teams. Each

team forms a line and places a piece of

card at the beginning of their line. Each

member of the team has a drinking straw

or reed. When the game starts, the first

person has to pick up the piece of card

by sucking on the straw. The card then

has to be passed to the next team

member using the same

method. If the card

drops, it goes back

to the first person

and the whole

sequence has to

start again.

12

41 43

44

42

100 ways to energ ise groups

Don’t answer

Ask the group to stand in a circle. One

person starts by going up to someone and

asking them a question such as, “What is

your most annoying habit?” However, they

must not answer the question themselves –

the person to their left must answer. People

can make their answers as imaginative

as possible!

Tug of war

The participants split into two teams. Each

team takes one end of the rope. The teams

have to pull on the rope to bring the

opposite team towards them.

Pass the parcel

The facilitator has wrapped a small gift with

many different layers of paper. On each layer

they have written a task or a question.

Examples of tasks are ‘sing a song’ or ‘hug the

person next to you’. Examples of questions are

‘What is your favourite colour?’ or ‘What is

your name?’ The facilitator starts the music,

or claps their hands if there is no music

available. The participants pass the parcel

around the circle, or throw it to each other.

When the facilitator stops the music or the

clapping, the person who is holding the

parcel tears off one layer of paper and carries

out the task or answers the question that is

written on the paper. The game continues

until all the layers have been unwrapped.

The gift goes to the last person to take off

the wrapping.

Fox and rabbit

You need two scarves for this game.

Participants stand in a circle. One scarf is called

‘Fox’ and the other is called ‘Rabbit’. ‘Fox’ must

be tied around the neck with one knot.

‘Rabbit’ is tied around the neck with two

knots. Start by choosing two participants

who are opposite each other in the circle.

Tie the ‘Fox’ scarf around one

person’s neck and the ‘Rabbit’ scarf around

the other. Say “go”. People need to untie

their scarves and retie them around the neck

of the person on their right or left. The

scarves should travel in the same direction

around the circle. The ‘Fox’ scarf with only

one knot will travel faster than the ‘Rabbit’

scarf. The people tying the two knots for the

‘Rabbit’ scarf will try to go faster and faster

to get away from the ‘Fox’ scarf.

13

45

48

46

47

The longest line

This game requires a lot of space and may

need to be done outdoors. Divide into

teams of eight to ten people. Each team

must have the same number of members.

Explain that the task is to create the longest

line using participants own bodies and any

clothing or things in members pockets.

Participants are not allowed to collect other

things from the room/outside. Give a signal

for the game to start and set a time limit,

such as two minutes. The team with the

longest line wins.

Robots

Divide the participants into groups of three.

One person in each group is the robot

controller and the other two are the robots.

Each controller must manage the

movements of their two robots. The

controller touches a robot on the right

shoulder to move them to the right, and

touches them on the left shoulder to move

them to the left. The facilitator begins the

game by telling the robots to walk in a

specific direction. The controller must try to

stop the robots from crashing into obstacles

such as chairs and tables.

Ask participants to swap

roles so that everyone

has a chance to be

the controller

and a robot.

King of the Jungle

The group sits in a semi-circle. The ‘King of

the Jungle’ (usually an elephant) sits on one

end of the semi-circle. This person makes a

sign to show they are sitting in the

elephant’s position. At the other end of the

semi-circle sits the monkey, and the person

in this seat makes an appropriate sign. All

the seats in between belong to different

animals, such as lions, fish, and snakes,

which people define with different signs.

Once everyone has defined the sign for their

seat, the game begins. The elephant makes

their sign, and then makes the sign of

another animal. That animal makes his or

her own sign, then the sign of another

animal, and so it continues. If someone

makes a mistake, or doesn’t notice that their

sign has been made, they have to swap

places with the person next to them,

moving down towards the monkey. They

then take on the sign of the seat they now

occupy, and the person who moves up a

place takes their sign. The aim is to move all

the way up to take the place of the King of

the Jungle.

Pass the energy

Participants stand or sit in a circle, hold

hands and silently concentrate. The

facilitator sends a series of ‘pulses’ both

ways round the group by discreetly

squeezing the hands of those next to

her/him. Participants pass these pulses

round the circle, as in an electric current,

by squeezing the hand of the person

next to them and literally ‘energising’

the group.

14

49 51

52

50

100 ways to energ ise groups

Bottle game

Participants stand in a circle. In the first

round, a bottle (or some other object) is

passed around the circle. Participants have

to do something with the bottle, such as

kiss it, rub it, or turn it upside down. In the

second round, tell

participants to

remember what

they did with the

bottle, and do the

same thing to the

person standing on

their right.

How do you

like your neighbour?

Ask participants to sit in a circle. Go around

the circle and number each person one,

two, three, four, etc. One person stands in

the middle and one chair is removed. The

person in the centre points to someone and

asks them, “How do you like your

neighbour?” If the person replies “I like

him”, everyone gets up and moves to

another chair. There will be one person left

standing, who then takes their turn in the

centre of the circle and asks someone, “How

do you like your neighbour?” If the person

replies “I don’t like him”, the person in the

middle asks him/her “Who do you want?”

The person calls out two numbers. The two

people whose numbers have been called

have to get up and change chairs with the

two people on either side of the answerer.

Dragon’s tail

Ask the group to divide into two. The two

groups form dragons by holding on to one

another’s waists in a long line. The last

person in the line has a brightly coloured

scarf tucked into his/her trousers or belt, to

form the dragon’s tail. The object is to catch

the tail of the other dragon without losing

your own tail in the process.

Group massage

Ask the group to stand in a circle and turn

sideways so that each person is facing the

back of the person in front of them. People

then massage the shoulders of the person

in front of them.

Pass the person

Participants stand in two lines facing each

other. Each person tightly grasps the arms

of the person opposite. A volunteer lies face

up across the arms of the pairs at the

beginning of the line. Pairs lift their arms up

and down to move the volunteer gently

on to the next pair. The game continues

until the volunteer is ‘bumped’ all the

way to the end

of the line.

15

53

54

55

57

56

Blindfold pairs

An obstacle course is set out on the floor

for everyone to look at. Participants split

into pairs. One of the pair puts a scarf

around their eyes, or closes their eyes

tightly so they cannot see. The obstacles are

quietly removed. The other member of the

pair now gives advice and direction to their

partner to help them safely negotiate what

are now imaginary obstacles.

I like you because...

Ask participants to sit in a circle and say

what they like about the person on their

right. Give them time to think about it first!

Heads to tummies

People lie on the floor in a chain so that

each person has their head on another

person’s stomach. Someone will laugh.

Hearing someone laugh through their

stomach makes the next person laugh and

so on round the chain.

Ball under chins

Make some small balls out of any material

that is available, such as crumpled paper.

Participants split into teams and each team

forms a line. The line passes a ball under

their chins. If the ball drops, it has to go

back to the beginning of the line. The game

continues until one team has finished

passing the ball along their line.

Knees up

Participants stand in a close circle with their

shoulders touching and then turn, so that

their right shoulders are facing into the

centre of the circle. Ask everyone to put

their hand on the shoulder of the person in

front and to carefully sit down so that

everyone is sitting on the knees of the

person behind them.

Get up, sit down!

Give each participant a number (several

participants could have the same number).

Then tell a story that involves lots of

numbers – when you say a number, the

person(s) with this number has (have) to

stand up.

16

58 61

62

63

59

60

100 ways to energ ise groups

Knots

Participants stand

in a circle and join

hands. Keeping their

hands joined, they

move in any way that

they want, twisting and

turning and creating a

‘knot’. They must then unravel this knot,

without letting go of one another’s hands.

Coin game

Participants divide into two lines. The two

people at the end of each line start the race

by dropping a coin down their clothes.

When it drops free on the floor, they hand

the coin to the next person in the line who

does the same. The race continues until the

coin has reached the end of one of the lines.

Countdown

Ask participants to form a circle. Explain

that the group needs to count together

from one to 50. There are a few rules: they

are not to say ‘seven’ or any number which

is a multiple of seven. Instead, they have to

clap their hands. Once someone claps their

hands, the group must count the numbers

in reverse. If someone says seven or a

multiple of seven, start the counting again.

Fizz buzz

Go round the group counting upwards. The

group replaces any number divisible by three

with ‘fizz’, any number divisible by five with

‘buzz’, and any number divisible by both

three and five with ‘fizz buzz’. Count up and

see how high you can go!

Group balance

Ask participants to get into

pairs. Ask pairs to hold

hands and sit down then

stand up, without letting go

of one another’s hands.

Repeat the same exercise in

groups of four people. Then form into

groups of eight people holding hands in a

circle. Ask members in each group to

number off in even and odd numbers. At a

signal, ask the even numbers to fall

backwards while the odd numbers fall

forwards, achieving a group balance.

Leading and guiding

Participants split into pairs. One participant

puts on a blindfold. Their partner then leads

them carefully around the area making sure

they don’t trip or bump into anything. After

some time, the facilitator asks the pairs to

swap roles. At the end, participants discuss

how they felt when they had to trust

someone else to keep them safe.

Clap exchange

Participants sit or stand in a circle. They

send a clap around the circle by facing and

clapping in unison with the person on their

right, who repeats the clap with the person

on their right, and so on. Do this as fast as

possible. Send many claps, with different

rhythms, around the circle at the same time.

17

64 68

69

70

65

66

67

People to people

Everyone finds a partner. A leader calls

out actions such as “nose to nose”, “back

to back”, “head to knee”, etc. Participants

have to follow these instructions in their

pairs. When the leader calls “people to

people” everyone

must change

partners.

Count to Seven

The group sits in a circle and someone

starts the process of counting. Each person

counts in sequence. When the counting

reaches seven, the next person starts over

with the number one. Every time someone

says a number, they use their hands to

point out the direction that the counting

should go in.

Football cheering

The group pretends that they are

attending a football game. The facilitator

allocates specific cheers to various

sections of the circle, such as ‘Pass’, ‘Kick’,

‘Dribble’ or ‘Header’. When the facilitator

points at a section, that section shouts

their cheer. When the facilitator raises

his/her hands in the air, everyone

shouts “Goal!”

An orchestra without

instruments

Explain to the group that they are going to

create an ‘orchestra’ without instruments.

The orchestra will only use sounds that can

be made by the human body. Players can

use hands, feet, voice etc, but no words;

for example, they could whistle, hum, sigh

or stomp their feet. Each player should

select a sound. Choose a well-known tune

and ask everyone to play along, using the

‘instrument’ that they have chosen.

Alternatively, don’t give a tune and let

the group surprise itself by creating a

unique sound.

Hands slapping

Ask participants to kneel on the floor, link

arms with the people on either side of

them, and place their palms flat on the floor.

Now ask people to slap their palms on the

floor in turn so that it goes round the circle.

Having linked arms makes it difficult to work

out which hand is your own! If someone

makes a mistake, they have to put a hand

behind their back and the game continues.

Pass the action

Participants sit in a circle. One person (A)

stands in the centre. A moves towards

another person (B) using a specific action,

such as jumping. When s/he reaches B, s/he

takes B’s place and B then moves to the

centre of the circle using A’s action or

movement. When B reaches the centre, s/he

walks towards C, using a new action or

movement. The game continues in this way

until everyone has taken part.

18

71 74

75

76

72

73

100 ways to energ ise groups

Clap and point

Participants form a circle. The facilitator

sends a clap all the way around the circle,

first in one direction, then in the other

direction. The facilitator then shows

participants how they can change the

direction of the clap, by pointing the

clapping hands in the opposite direction.

Repeat this until the clap is running

smoothly around the group and changing

direction without missing a beat. Finally,

show how you can ‘throw’ the clap by

pointing the clapping hands at someone

across the circle.

Rainstorm

Everyone sits quietly in a circle, with

their eyes closed, waiting for the

facilitator’s first movement. The

facilitator rubs their palms together to

create the sound of rain. The person to

their right makes this sound, and then

the next person until everyone in the

group is making the same sound. Once

everyone is rubbing palms, the facilitator

makes the rain sound louder by snapping

his/her fingers, and that sound in turn is

passed around the circle. Then the facilitator

claps both hands together, and that sound

is passed around the circle to create a

rainstorm. Then the facilitator slaps their

thighs, and the group follows. When the

facilitator and the group stomp their feet,

the rain becomes a hurricane. To indicate

the storm is stopping, the facilitator

reverses the order, thigh slapping, then hand

clapping, finger snapping, and palm rubbing,

ending in silence.

Statue stop

Ask participants to form two circles of people

of equal numbers. The people in the inner

circle should face outwards. The people in the

outer circle should face inwards. Each person

in the outer circle uses the person opposite

them in the inner circle to create a ‘statue’.

They have only ten seconds to do this. The

person in the inner circle allows the ‘sculptor’

to bend and twist their body into any shape

that they wish, provided they do not hurt

them. The ‘statue’ must remain in that

position without speaking, until you call

‘time’. The outer circle then moves round one

person to the left and they begin

sculpting again. The people in the

inner circle are bent and twisted

into new positions through this

process. Continue in this

way and then ask

people in the inner

circle to change with

people in the outer

circle so that everyone

has a chance to be

‘sculptor’ and ‘statue’.

Orchestra

Divide the group into two and ask half to

slap their knees and the other half to clap

their hands. The facilitator acts as the

conductor of the orchestra, controlling the

volume by raising or lowering their arms.

The game can continue with different

members of the group taking the role

of conductor.

19

77 79

80

78

Stand, sit and sing

Participants sit in a circle and sing a song

they all know. Choose two letters which

occur frequently in the song, and ask the

men to stand up when they sing a word

beginning with one letter and the women to

stand up when they sing a word beginning

with the other letter. For example, all the

men have to stand up each time the group

sings a word that starts with the letter ‘m’,

while all the females have

to stand up

every time the

group sings a

word that

starts with

the letter ‘f’.

Passing the rhythm

Participants sit in a circle. The facilitator

establishes a rhythm; for example, clapping

your thighs, clapping your hands together,

then clapping your neighbour’s

hands. This rhythm is then

passed around the circle. Once

the rhythm is moving steadily

through the group, try to speed

it up. Once the group can do this,

try inserting more rhythms into

the circle so that several rhythms

are being passed around the circle

at the same time.

Messenger

Before the game starts, the facilitator builds

something out of blocks and covers it with

a cloth. Participants are divided into small

groups and each group is given a set of

blocks. Each group selects a ‘messenger’ to

look under the cloth. The messengers report

back to their groups about what they have

seen under the cloth. They must give their

group instructions for how to build the

same thing. The messengers are not allowed

to touch the blocks or to demonstrate how

it should be done – they can only describe

how it should look. The group can send the

messenger to have a second look at the

structure. When all the groups are finished,

the structures are compared to the original.

Drawing game

Participants work in pairs, sitting back to

back. One person in each pair has a simple

drawing. The other person has a blank piece

of paper and a pen. The person with the

drawing describes it in detail so that the

other person can reproduce the drawing on

their sheet of paper.

Mirror image

Participants sort themselves

into pairs. Each pair decides

which one of them will be the

‘mirror’. This person then copies

(mirrors) the actions of their

partner. After some time, ask the

pair to swap roles so that the

other person can be the ‘mirror’.

20

81 83

84

85

82

100 ways to energ ise groups

Hokey Cokey

Participants stand in a circle to sing the

song and do the actions. The first verse

goes like this:

You put your RIGHT FOOT in

You put your RIGHT FOOT out

In, out, in, out

And you shake it all about

You do the hokey-cokey (wiggling waist)

And you turn around

That’s what it’s all about!

With each new verse substitute a different

body part for ‘right foot’ – left foot, right

arm, left arm, head, and whole self.

Muddling messages

Participants sit in a circle. Think of a long

message, such as “I’m going to go to the

market to buy some bananas and mangos

tomorrow morning, and then I am going to

meet my cousin for lunch”. Whisper this

message to the person sitting on your right.

That person then whispers the same

message to the person on their right and so

on. Once the message has been passed

around the circle, ask the last person to say

the message aloud. Compare the final

message with the original version.

Talking object

Participants sit in a circle. An object is

passed around the circle. The person who

receives the object has to talk continuously

until his/her neighbour decides to take

the object.

Samson and Delilah

The game revolves around the story of

Samson and Delilah and the lion.

Participants divide into two teams and

stand in two lines, with their backs to the

other team. Each team decides whether they

will be Samson, Delilah or the lion, without

telling the other team. They turn around to

face the other team and mime an action

representing who they are. For example, a

sexy pose could represent Delilah, flexed

muscles could be

Samson, and

a ferocious

roar could

represent the lion.

Delilah defeats

Samson, Samson

defeats the lion, and

the lion defeats

Delilah. Sometimes,

neither group will

defeat the other

because they will

both choose to be

the same thing!

Yes/No game

Participants split into two lines, so that

each person faces a partner. Line one has to

say “Yes” in as many different ways as

possible, and line two has to try to change

their partner’s minds by saying “No” as

convincingly as possible. Give both lines a

chance to say both “Yes” and “No”. Then

discuss how people felt. How did it feel to

say “Yes” or “No”? Was it easier to say one

than another?

21

86

87

88

89

90

The “E” game

Write a large, curvy letter E on a piece of

flipchart paper and place it in the

centre of the circle.

Ask participants to

describe exactly

what they see on

the piece of paper,

from where they are

standing/sitting.

Depending on where

they are in the circle,

they will either see an

‘m’, a ‘w’, a ‘3’ or an

‘E’. Participants can

then move places so that they see the letter

from a different perspective. This is a useful

activity to highlight the fact that people see

things very differently, according to their

own specific perspective. Alternatively, put a

person in the centre of the circle and ask

those around to describe exactly what they

see from their perspective.

Sagidi sagidi sapopo

The group forms a circle or a line. The

facilitator teaches everyone the simple chant

“Sagidi sagidi sapopo”. Every time the group

chants “Sagidi sagidi sapopo”, the facilitator

makes a different action, such as clicking

fingers or clapping, to the rhythm of the

chant. With each new repetition of the chant,

each person copies the actions of the person

to their left so that everyone is always one

move behind the person to their left.

What are we doing?

Two teams line up at opposite ends of

the room. Team A are the Mimes and

Team B are the Tigers. Team A

decides secretly on an activity

to be mimed. They walk

toward Team B, coming as

close as they dare, and then

act out their mime. Team B

tries to guess what is being

mimed. When they succeed they

try to tag members of Team A

before they can get back to their

goal line. All who are tagged join

the Tiger’s side. After the first round, get

the teams to swap roles.

What is the adverb?

One participant leaves the room and the

others choose an adverb; for example,

‘quickly’ or ‘sleepily’. When the leaver

returns, s/he must find out what the adverb

is by commanding people to do various

actions ‘in that way’. For example, if the

leaver says “Talk that way”, the group must

talk ‘quickly’ or ‘sleepily’. After each

command, the participant tries to guess

the word.

Shopping list

The group forms a circle. One person starts

by saying “I am going to the market to buy

fish.” The next person says, “I am going to

the market to buy fish and potatoes.” Each

person repeats the list, and then adds an

item. The aim is to be able to remember all

of the items that all of the people before

you have listed.

22

91 93

94

95

92

100 ways to energ ise groups

What am I feeling?

Participants sit in a circle. Each person takes

a turn acting out an emotion. Other

participants try to guess what feeling the

person is acting out. The person who

guesses correctly acts out the next emotion.

O Kabita!

Everyone in turn

has to say “O

Kabita!” (or another

name) in as many

different ways as

possible, for

example with

anger, with fear, with

laughter, and so on.

Presenting

gifts

This can be used at

the end of a

workshop. Put

participants’ names

in a box or bag. Pass the box or bag around

and ask each person to pick a name. If they

get their own name they have to put it back

and choose another. Give the group a few

minutes to think of an imaginary gift they

would present to the person whose name

they have drawn. Ask them also to think

how they would present it. Go round the

group asking each person to present their

imaginary gift.

Writing on backs

At the end of a workshop, ask participants

to stick a piece of paper on their backs.

Each participant then writes something they

like, admire or appreciate about that person

on the paper on their backs. When they

have all finished, participants can take their

papers home with them as a reminder.

Reflecting on

the day

To help people to reflect on the

activities of the day, make a ball

out of paper and ask the group

to throw the ball to each other in

turn. When they have the ball,

participants can say one thing

they thought about the day.

23

96 99

100

97

98

International HIV/AIDS Alliance

Queensberry House

104-106 Queens Road

Brighton BN1 3XF

United Kingdom

Tel: +44 1273 718 900

Fax: +44 1273 718 901

E-mail: mail@aidsalliance.org

Websites: www.aidsalliance.org

www.aidsmap.com

Registered British Charity Number 1038860

Designed and published by Progression

www.progressiondesign.co.uk

Date of publication: May 2002

Paper manufactured from
100% post consumer waste

ENE 05/02

© The International HIV/AIDS Alliance, 2002.

Unless a copyright is indicated, information in this publication may be reproduced,

published or otherwise used without permission from the International HIV/AIDS

Alliance. However, the International HIV/AIDS Alliance does request that it be cited

as the source of the information. If a copyright is indicated on a photo, graphic or

any other material, permission to copy these materials must be obtained from the

original source.

This publication was made possible through the support of the UK Department for

International Development, the US Agency for International Development (under

the terms of the Award Number HRN-G-00-98 00010-00). The opinions expressed

herein are those of the authors and do not necessarily reflect the views of the

donors mentioned above.

Other publications in this series include:

� A Facilitators’ Guide to Participatory Workshops with NGOs/CBOs Responding to HIV/AIDS
� An Orientation to Participation: A Guide for NGOs/CBOs Responding to HIV/AIDS (available later in 2002).

