 Skunk! K-3
Objective: For the skunks to catch as many hunters as possible.
Equipment: 4 giant polyspots (or 4 hula hoops), 4-5 yarn balls

Setup: One large polyspot (hunting cabin) is placed on the floor in each corner of the gym approximately 10-15 feet away from any wall.

Storyline: It’s hunting season and hunters are out looking for animals. As they trample through the woods, streams and meadows, there’s a little animal that may be hunting for them should the hunters get to close. This animal is black and white and smells! A skunk! The hunters want to avoid being sprayed (tagged) by a skunk.
Description:

· 20-25% (usually 4-5) of students are chosen to be skunks. Each holds a yarn ball and starts in the middle of the gym

· The remaining students are hunters and are scattered throughout the gym.

· When the teacher calls out, “Go skunk’em!”, the skunks try to catch the hunters
· by tagging them with a yarn ball.

· Hunters that are tagged (skunked) must go to the tomato juice bath, a designated area in one corner of the gym. They need to get rid of the skunk smell by splashing around in the bath by doing 10 jumping jacks (or some other exercise).

· Once the exercise is completed, the hunter may reenter the game.
· Hunters that get tired may place one foot in a hunting cabin (polyspot) and briefly rest. They may stay for 10 seconds …. (1 skunk, 2 skunk, etc.) then must leave the cabin.
· Hunters may move from cabin-to-cabin, but may not immediately return to the one they just left.
· Skunks may not “babysit” the tomato juice bath to tag hunters reentering the game.

· After a few minutes of play, choose new skunks.
· Change the exercise to be done in the tomato juice bath each round.
Round #1: An unlimited number of hunters may stay in a cabin for 10 seconds.

Round #2: An unlimited number of hunters may stay in a cabin for 5 seconds.

Round #3: No more than 3 hunters may be in a cabin at one time. If there are more than 3, the skunk may tag all of the hunters on that polyspot.
Round #4: No more than 1 hunter may be in a cabin at one time. If there is more than 1, the skunk may tag all of the hunters on that polyspot.
 [image: image1.png]

cabin cabin

skunks

start here

cabin cabin

tomato

juice bath

