WHOMP’EM
Number of People:
Between 10-30

Materials:
A sponge bat, Styrofoam tube, rolled up newsprint, etc. (The Whom’-Em Sword)

Activity Level:
Low

Risk Level:
Low

The group is asked to sit in a circle very close together with everyone’s legs extended in front of them. There should be enough room in the center so that the “Whomp’Em Master” has room to stand and move around a little. The Whomp’Em master will use the Whomp’Em sword in the game. Someone starts off the round by saying the name of the member of the group. The Master must Whomp (hit) the shoes/feet/legs of that person before that person can say another person’s name. They cannot repeat a name that has been said in that round already. When the Master succeeds in Whomping someone, that person becomes the new master. You may also set a rule that if anyone flinches or moves his/her legs away; they automatically become the Whomp’Em Master in the middle.

