DRIP, DRIP, DROP
Number of People:

Between 15-40

Materials:

Bucket of water (about 1-3 gallons), water outlet

Activity Level:

High

Risk Level:

High

This activity plays similarly to a game of “Duck, Duck, Goose” except for the addition of a lot of water! Thus, this activity probably needs to be done outdoors! Participants should sit in a circle facing inwards and sit with their eyes closed. One person will be selected to start the activity and given a bucket of water. That person will take the bucket of water and begin to walk around the circle, dipping his or her hand in the bucket and saying the word, “Drip.” At the same time, s/he should sprinkle a little water from his/her fingertips at the person they are passing. This should continue until s/he reaches a “target” and instead of sprinkling water on that person, s/he should dump the bucket of water on them and say, “Drop.”. The “dumper” should begin to run around the circle two times, being chased by the wet “target.” If the target catches the “dumper”, then the target gets to be on the outside ring. If the “dumper” is able to go around the circle two times without being touched and sit down in the target’s spot, they are able to again dump water on someone for the next round. Be aware of safety issues with running on potentially wet surfaces and alternatively you may use a glass of water instead of a bucket. Game continues until everyone is resoundingly wet.

