BUZZ
Number of People:

Between 10-80 (subgroups possible)

Materials:

None

Activity Level:

None

Risk Level:

Low

Place people in a circle (or subgroups) and explain that everyone is going to need to think about numbers in this exercise and specifically, numbers that are multiples of 4 as well as numbers that contain “4” in them (such as 14). Everyone will go around the circle and begin counting up starting from “1”. Whenever anyone reaches a number that is a multiple of 4, they are to say, “Buzz” instead of that number. In addition, whenever anyone reaches a number that has a 4 in it, they should say “Buzzteen” for 14 or “Twenty Buzz” for 24. Forty-four would be “Buzzy Buzz”. Play goes around the circle as quickly as possible. If a person gets the number incorrect, buzzes inappropriately or other rule infraction, they are out for the remainder of the game.

