

10 FUN GAMES FOR COACH JOURNEYS

A great school trip starts on the coach!
Here are 10 fun games to keep everyone entertained!

1

OH NO! BINGO

Like Bingo, but in reverse! Everyone picks a number between 1 and 90, writing it on their hand (or on a piece of paper). At the start of the game everyone holds their hand up in the air. The Bingo caller picks numbers from a hat and if your number is called you shout 'Oh no!' and take your hand down. The last with their hand in the air wins.

2

NAME THAT TUNE!

A short snippet of a song is played and the first person to correctly shout-out the name of the artist and/or song wins!

3

CHAIN GAME

Pick a topic such as 'famous people' and someone starts off by naming a famous person. Players then take it in turns to keep the chain going from seat to seat by picking another name that begins with the last letter of the previous name. Other topics include animals, places or movies.

4

TWENTY QUESTIONS

Players take it in turns to think of a person, place or thing and can be asked up to 20 questions by the others in an attempt to guess the answer. Players raise their hand when they want to ask a question. Only "Yes" or "No" answers may be given.

5

ANIMAL CHARADES

Players take it in turns to do an animal impression using just their hands for the others to guess. Noises can be used for an easier (and louder!) version of the game.

6

WHEN I GO ON HOLIDAY

Think of a rule that students need to guess which could be items beginning with the letter 'C' for example. Begin the game by saying "When I go on holiday I will bring my camera". Each student has the opportunity to guess the rule by saying what they would also bring on that holiday. You can tell them whether or not they can come with you, depending on whether they have guessed the rule.

7

PASS THE PARCEL

Include both prizes and forfeits. Alternatively, if teachers get to the coach first, they can stick prizes and forfeits underneath certain seats and can announce this during the journey.

8

KARAOKE SING-OFF

Everyone loves a good sing-along - why not make it more interesting by pitching one side of the coach against the other in a Karaoke sing-off? Great for duets or taking it in turns to perform the song.

9

ROCK, PAPER, SCISSORS

Front vs back, students vs teachers or everyone for themselves! You can also play a version where a teacher chooses and if you lose, you are out! The champion is the last person left.

10

FACT OR FICTION?

Everyone writes down one fact about themselves and one made-up story. All these are collected by a teacher who reads them out, selecting just one for each person. Everyone has a sheet to write down whether they think this is fact or fiction. Highest score wins.

PRIZES AND FORFEITS

Ideas for prizes: sweets, CD/DVD of your choice to be played, sit where you like, everyone has to call you 'Boss' etc.
Ideas for forfeits: 10 press-ups at the next service stop, sing a song, tell a joke, wear a 'special' item of clothing etc.