SING DOWN
Number of People:

Between 9-200 and subgroups for competitive play

Materials:

Paper and pen for each team.

Activity Level:

Low

Risk Level:

Low

Participants should be divided up into at least three teams, but not more than six. The facilitator will give the groups a word (i.e. love, dance, boy, etc.) and three minutes to think of as many songs as they can with that word in the lyrics (not just the title). All songs brainstormed by the group must be written down to be valid. Once the time has passed, one team begins by having the entire group sing a few seconds of a song from their list with the word in it. All team members must sing it. Teams may NOT add additional songs to their list once the brainstorming period has ended. The next team responds with another song and sings that. NO SONGS CAN BE REPEATED. This means if a prior group sings a song on your team’s list, you must cross it off and you can never use it again. The group that has the most songs at the end wins. The process can then be repeated with another word for another game.

