Drama activities
Ice breakers and getting to know you activities

Catch My Name P/S
A fun way of learning names. The group stands in a circle and begins by throwing a beanbag or bouncing a medium-sized ball, (a real ball or one made of made of scrap paper for instance), across the circle from one person to another. Make sure people are ready to throw and ready to catch. Eye contact is important.

Now, introduce yourself as you throw or bounce the ball across the circle – “Hi, I’m David”. Once everybody has had a go at that, continue the game but this time say the name of the person that you are throwing to – “Jessica to Kelvin”. The group should ensure that everybody receives the ball. One way of doing this is for everybody to hold one hand up until they have caught the ball, or each person folds their arms when they have thrown it.

As a variation, the catcher can call out the name of the thrower. Ask everybody to call out the name of the thrower. More balls can be added in so that it develops into a Group juggle. Don’t make name games into an actual test – people are less likely to learn names if they feel pressurised. Keep it light and enjoyable.

A useful adaptation for language learners – use word categories so that each person throwing the ball must say a word in the named category.

Name game with clicks P/S
Say your own name, the name of the person to your left and the name of the person to your right. Go round the circle. Say the above to a rhythm set up by clicking fingers. Shout somebody's name and go and take their place in the circle - as you cross the circle they have to shout somebody's name so that they have a place to go to. In a big circle can have more than one person crossing the circle at one time. This gets nice and chaotic.

Point, nod, and walk P
Ask students to stand in a circle so they can make eye contact with everyone. Do not talk during this warm-up. Point to someone. When they acknowledge you with a nod, you may walk to their place. The individual that nodded to you must point to someone else and receive a nod before they can move. Adjust your pace so you get to the place after it has been vacated rather than while the individual that nodded to you is still there. After the class feels comfortable, you can speed up the pace or give students the option of shaking their heads no instead of nodding.

Alternative: name cross -students must say the name of the person whose place they wish to occupy.

Two truths and a lie/Poker Face P/S
Students give 3 simple facts about themselves, in pairs or groups, only one fact must be a lie. Keeping “poker faces” when they tell their “facts” the other student(s) must decide between them which statements they think are the truth, and which a lie. They proceed to ask yes/no questions to establish the truth of statements made. Best if the leader/trainer does this first for the whole group to guess as a model.

Warm Ups and activities working on group dynamics, especialy useful to bring a LARGE group together as a cool down or concentration focus

Stand in a circle P/S
First in order of birthdays (the date within the year, not the year itself); then in alphabetical order of first names/surnames.

Once in the circle do some basic physical warm ups. Then...

Count to 20 P/S
This is one of the simplest, yet most challenging drama games. Sit or stand in a circle. The idea is for the group to count to twenty, one person saying one number at a time. Anybody can start the count. Then a different person says the next number - but if two or more people happen to speak at the same time, counting must start again from the beginning. It is possible to get to twenty if everybody really concentrates - but try and be relaxed as well.

As a variation, try doing it with and without eye contact. Other variations you can try include members of the group facing outwards and closing their eyes (difficult!) or counting back from twenty to one.

Clap Around the Circle P/S
This simple activity is suitable for all age-groups. It helps to bring focus to any group as an introductory activity or as a way of bringing everybody back together after pair-work or small group activity.

Sit or stand in a circle. Beginning with the leader, each person claps in turn. Try it a couple of times, asking the participants to make the sounds more regular, as though one person is clapping.

Once the group gets the hang of it, repeat the activity with everybody's eyes closed. When they have closed their eyes, pick someone to start by tapping them on the shoulder. Don't be surprised if you need to try this version a few times as it's much harder to know when it is your turn!

Bill and Ben P
Bill and Ben, Bill and Ben,

Bill and Ben, Bill and Ben,

Flowerpot Men.

When everyone is confident of the tune, the game begins. One person starts by singing the first word from the song. The person on their left sings the next word, and so on – a little like telling a one word at a time story. Try to keep the tempo smooth. “Flowerpot” can be sung as one or two words – it’s up to you!

Once this has been mastered, the next rule is that the person singing “Bill” must bend their knees at the same time as singing the word – just that person. When that is working, add the next rule – everybody bends their knees when anyone sings “Ben”. This usually results in much laughter, with people bending their knees at the wrong times. If you lose the flow of the tune, start again.

Mime Movement and Improvisation

Back to back P/S
Walk round the room. Stop and turn back to back to someone and say exactly what they are wearing. If you get it wrong the other person has a turn.

Change places if... P/S
One person stands in the middle, and shouts - "Change places if..." e.g. 'If you are wearing white socks', 'If you have been to London', 'If you have a birthday in June'. An easier version is “People wearing…/People who…” People have to change places with someone else in the circle - one person is always left in the middle to shout out the next choice at upper levels. You can tailor this to specific vocabulary groups if you want.
Variation: learners look for someone with a similarity or difference and say “change places with me because we’re both…(wearing…/like…. etc)” or “neither of us like…/have… etc”
One word at a time S
In a circle, the story is started, with each person in turn adding one word. It usually starts with “Once – upon – a – time…”. The idea is to keep your thoughts free flowing, so that you don’t try to guess what is coming or force the story in a particular direction. It is rare that the story makes a great deal of sense, although it is always amusing. If the group is too large, break into smaller groups.


Another variation is to throw a ball around the circle in any order.


Add your word as you throw the ball to the next person.


This ensures that people are more attentive; although you should make sure everyone is included.

Try playing the game in pairs, where both participants act the story out as it is told. In this case, tell the story in the present tense and as “we”. For example, “We – are – climbing – a – mountain. – Look – a – giant – spider– coming – towards – us. Quick – run!” You can soon create an adventure story in this way. You can also use the one word at a time technique to create characters made up of two or more people – great fun for interview scenes!

There is Only One Liar S
128

A psychological but fun group dynamics game from Augusto Boal. There should be no talking until the exercise is over. The group sits or stands in a circle and closes their eyes. The leader tells them that one person will be selected by a tap on the shoulder. The leader walks around the whole circle, then asks the group to open their eyes. The group members must look around and try to guess who was chosen. They are asked to remember who they decided upon but not to reveal it at this point.

The game is repeated. When everybody has finished looking round, the leader asks them, on the count of three, without talking, to point at the person they thought was chosen the first time. Everybody points. Now, they do the same again for the second time.

Afterwards, members are asked what it was that led them to choose a particular person, for example, the facial expression that person had. Then, on a signal, they are asked to put up their hands if they were touched the first time. They discover that no one was touched the first time. They are asked to do the same for the second time. The group discover that they were all touched the second time. There is only one liar – the workshop leader!

Ten Second Objects P/S
Divide everyone into small groups (4-6). Call out the name of an object and all the groups have to make the shape of that object out of their own bodies, joining together in different ways while you count down slowly from ten to zero. Usually every group will find a different way of forming the object. Examples could be: a car, a fried breakfast, a clock, a washing machine, a fire, A peacock
Status Pictures P/S
In pairs, create a still image where one of you has a higher status than the other. It can be a real situation, or something abstract. Show your image to the others and let them guess who is "high" and who is "low". Discuss why there may be areas of disagreement.

Make another image showing high and low status in a different way. Finally, try to make an image where you have equal status and see if the onlookers agree!

When the music stops...Clumps! P/S
Everyone walks round the room. When the music stops they have to

get in get into clusters of e.g. four/five
· shake hands with as many people as possible

· stand together in groups of four and agree on a song they want to sing
· When the music stops the teacher shouts out two parts of the body. e.g. hand/toe. One student has to put their hand on another person's toe.

Cookery lesson P/S
Make a cake. One person stands in front of another. The hands of one student does the actions, whilst the voice of the other gives the instructions. You can do the same with making a sandwich/shaving etc etc.

Vocabulary with gesture, motion and word P/S
Students stand in a circle with the teacher in the center of the circle. The teacher says a word such as tiny. One student takes one step forward and says the word using a movement or hand signal to convey the meaning of the word. Then the child returns to his or her place in the circle. The student to the left repeats the word and motion. All other students in the circle follow in rapid succession until play returns to the leader. The activity continues until all students have the opportunity to be the leader and assign a motion to a vocabulary word.

For the word tiny the student might say the word in a small, high voice while squatting down to indicate tiny, or the student might say tiny while bringing the index finger and the thumb together.

Variation using Opposites (The teacher should have a list of antonyms).

Students form a circle. The students pair up for this activity. The teacher remains in the center of the circle. The teacher says a pair of antonyms, for instance, slow and fast. One student steps forward, says slow, and assigns a motion to convey the meaning of the word. The student may use voice inflection to accompany the motion. His or her partner steps forward, says fast, and assigns a motion to convey the meaning of fast. They both step back into the circle. The next pair steps up and repeats the antonyms with the assigned motion. All partners follow in rapid succession until play returns to the leaders. The activity continues until all participants have the chance to be the leader.

Examples:

fast - slow

big - small

beautiful - ugly

high - low

wide - narrow

happy - sad

healthy - sick/ill

tired - excited

A Crazy Cake Walk P

(teach vocabulary)
 Go = walk forward

 Stop = stop

 Turn = make a 180 degree turn and stop in place

 Jump = do a 180 degree jump and stop in place

 Twizzle=do a 360 degree jump and stop in place

The group will be walking in a circle. The leader will begin calling out directions, varying order and speed. When one participant makes a mistake, i.e. turns the wrong way, forgets to stop, etc., the leader takes their place and there is a new direction caller.

Dr Muddle, come and fix us! P
Groups of five/six. One person in each group goes outside the room. The

others hold hands in a circle and tie themselves in knots by climbing over each other, under each other's arms, through gaps etc. but never breaking the circle. Dr Muddle comes in and must unravel them - but is not allowed to touch. He/she cangive instructions e.g. Jane put your arm over Peters' arm and turn around.

Mini dialogues P/S
Students are given the first three lines of a dialogue and they have to make up the rest e.g.

Customer: " How much are those apples? "

Greengrocer: "They're free, today."

Customer:" Why's that?"

Greengrocer:

Customer:

Experts S
Three people sit together together and behave as one person. They have to answer questions on a topic suggested by the class and they answer one word at a time.

Miming P/S
Students stand in two rows facing each other (they are in pairs). They have to mime a sentence - the first pair to think they've got it right come and tell the teacher what they think it is. Can be very easy - or very difficult such as:

"I'm going to get a new car this afternoon. Can you come?"

"Please could you get me some bananas, some wine and some lavatory paper?"

"There's a big hole in your skirt!"

Follow your nose P/S
A movement exercise for the whole group. Move around the room, filling up the space, changing pace, changing direction, being aware of other people but not touching them. Now become aware of your nose. Let your nose lead you around the room. Follow it wherever it goes!

Develop this by focussing on different parts of the body, so that participants begin to discover new ways of moving. Very useful for dance or physical theatre, or simply for discovering movement ideas for characters. Try being led by your stomach, your little toe, your knee, your back and so on.
Charades P/S
You need two teams with two or more people on each team. Each team needs to write the names of an action (see the list below for examples), a book, a famous person, song, and/or film on slips of paper. You then take one of the other teams' paper and act out what is written on it without speaking or making any sounds. You have 1 minute to try and get your team to say what is written on the piece of paper.
e.g.’s

- Playing a baseball position

- Cooking something

- Searching for water in the desert

- Changing a flat tire

- Skiing

- Learning to swim

- Walking through water, snow, mud, glue, or any other element

- Being trapped in a box

- Putting groceries away

- Folding laundry

- taking a shower

Mirroring P/S
This is a great way to "try on" different actions. First stand opposite another person. Next, decide whether you or your partner will be the mirror. If you are, then your partner will do the actions and you will copy them and vise- versa. Now comes the tricky part, you have to do exactly what your partner does at the same time he or she does it. To do this you must be able to sense your partner's next move.

Here are some mirroring actions to try (large movements are easy to mirror):

- move your hands in large circles

- move from side to side and up and down.

- knocking on a door

- combing your hair

- climbing a ladder

- dancing

- walking a tightrope

- brushing your teeth

It is also fun to try expressions! Using only your face show:

- happiness

- sadness

- worry

- fear

- anger

- surprise

- hurt

- anxiousness

- mischievousness

- weariness
