BARNYARD ANIMALS
Number of People:

Between 15-300

Materials:

None

Activity Level:

Low

Risk Level:

Low

Ask participants of the group to think of some barnyard animal that they will wish to be. You can alternatively give people the option of choosing from a few of the following: cat, dog, cow, chicken, sheep, horse, duck, pig or other animal. People are going to be asked to keep their animal to themselves and when you tell them to begin, each person will close his/her eyes and find all the members of the group that have the same animal, using only the animal noises as a guide. Each participant should move until all of the same animal sounds have found one another. Once everyone is there, they can open their eyes. The facilitator should try to be a “spotter” during the activity and participants should raise their hands in front of their chests as “bumpers” in case of collision. You can also use this exercise with “Sea World Sounds” such as dolphins, whales, jellyfish or other sea creatures that may or may not have recognizable sounds – it is fun to see what people come up with!

