WATER BALANCE
Number of People:

Between 8-100 in subgroups of 8-16

Materials:

Child’s sandcastle bucket, water

Activity Level:

Medium

Risk Level:

Medium

The biggest challenge for this activity is that participants have a strong likelihood of getting wet at some point in the game. Participants should lay down in a circle with everyone’s legs extended so that they meet in the middle of the circle. The facilitator will explain to participants that they are to take a bucket of water and pass it from person to person using only their legs. Their legs will be extended in the air while they are laying on their backs. Their objective is to pass the bucket of water to each person in the circle without spilling it. Obviously the exercise is going to get people wet, so this might work best as an outdoor activity. Failure in this activity will mean a lot of people will get very wet, so having towels on hand would help too!

