[image: image1.jpg]Dynamic DJ Service it

MORE THAN JUST MUSIC Web www.dynamicdjservice.com

GAMES
These games could be used for weddings, showers, engagement parties, teen parties, etc. Some obviously won’t apply to all types of functions and some may not suit everyone’s taste. Pick games that will appeal to most people and that won’t offend anyone.

If you really want to heat up the competition, invest in some great prizes. The nicer the prize, the more fun people will have. Address books, day planners, a pound of gourmet coffee beans, special soaps, bath salts, movie passes, bottles of wine, coffee mugs, scented candle, jewelry, and hair accessories make perfect prizes.
ELIMINATION DANCE

Everybody is on the dance floor. Stop music, announce the following items. If they match that item, they sit down. Last person wins prize.

A. Woman wearing any color other than black or neutral nylons
B. Guys wearing any color socks other than black or blue
C. Woman with real diamond earrings
D. Guys with earring in their left ear
E. Women wearing more than one necklace
F. Guys wearing a necklace
G. Anyone not wearing underpants
H. Woman with blue eye shadow
I. Guys with suspenders
J. Women with buttons down the back of their outfit
K. Guys with more than one button undone
L. Woman with more than four rings on her fingers
M. Guys with more than $3.00 change in his pocket
N. Woman with collars
O. Guys with no collars
P. Anyone wearing slip-on shoes (no buckles, laces, Velcro, etc)
Q. Anyone wearing no shoes
R. Anyone with his or her hair parted in the middle
If there is still more than one person remaining, you can make up more.
ELIMINATION DANCE 2

All couples dancing. Every 20 seconds ask married couples who have been married for 2 years or less to sit down then 5 yrs or less, then 10 yrs or less then 20 yrs or less, etc. oldest married couple who is the last on the dance floor wins a price

WHICH ONE IS MINE

Bride is blindfolded. She touches hands or leg (you choose) of 4 guys and her husband and tries to find out which one is him. If she fails, she touches chest, butt and then face.

SONGS: THAT DON’T IMPRESS ME MUCH –SHANIA, TOUCH ME – SAMANTHA FOX

GAG GARTER THROW

All single guys gather. Groom uses mouth only to remove garter and then throw it into group of guys. For a gag, the groom pulls out unusual items from under the seat to trick the guests. This is of course, optional.
THAT’S AMORE’ – DEAN MARTIN

This is a great interactive family or group participation dance.
1. Call the bride and groom to the center of the dance floor.
2. Call the Parents and Wedding Party Members to circle (while holding hands) around the bride and groom.
3. Call all other guests to make an outer circle around 1 & 2.
4. Start the song... While the bride and groom are dancing together, have the inner circle (2) bring their hands up and back while circling to the right. Have the outer circle of guests (3) bring their hand up and back while circling to the left.
5. When Dean Martin sings "That's Amore'" have all circles move in on the bride and groom (as if they were "Showing them the love"... then move back out and continue to circle.
6. During the song, you can also split the guests into couples and have them dance around the bride and groom.
7. At the final singing of "That's Amore'", have all guests move in one last time for the final hug of the bride and groom.

Make sure a photographer is on hand. This makes for great family photos.
GOLF BALL

Two golf balls, bride must bring one ball up each pant leg and down to the other. Can be done with a quarter
GUYS RETURN KEYS TO BRIDE

· MC asks all men with keys to bride’s apartment to return them as she’s now married.

· All the guys walk up to return keys

LAST CHANCE

· Make a circle of men facing the middle
· Bride in middle
· Groom not allowed to play
· Each man will get a chance to dance with bride
· To dance will bride, enter circle and tap shoulder of man dancing with her
· Repeat with groom in the middle to dance with the woman
SONGS / WOMAN: Shania Twain – Man, I feel like a woman, Nick Lowe - I knew the bride when she used to rock and roll
SONGS / MAN: ZZ Top – Sharp dressed man, Right Said Fred – I’m too sexy

GET TO KNOW THE BRIDE AND GROOM

SONGS: Jeopardy, Mission Impossible, and the Saint theme.
7 Volunteer Contestants
20 Questions
One lifeline (ask a friend)
Where did the bride and groom first meet?
Who introduced them?
What was their first date movie?
What gym do they attend together?
What other languages does the bride speak? (one point per language)
Who is their goddaughter?
What is the groom’s sister’s name?
What does the bride watch most on TV?
What car does the bride drive and what color is it?
What is the groom’s favorite sport to watch on Tv?
What is the bride’s brother’s name?
Where are they going for their honeymoon?
What month did the groom propose to April?
What is the groom’s favorite alcoholic beverage?
COMPOSE A POEM FOR THE BRIDE AND GROOM

· Each table has a theme associated with love and marriage

· We need a group effort in composing a poem about the bride and groom

· Top three poems will be

· Submit your poems to MC before 9:30
PANTYHOSE

Pantyhose wrapped around waist of groom with orange in it. He has to use his waist to knock another one between her feet as she’s sitting down.
MARSHMALLOWS DISGUISE GROOM’S VOICE

With a group of guys, the groom and the rest of the guys have turns talking with marshmallows in their mouth. Bride must guess which one is hers

Ideas for things to say…
· I want lots of kids

· I like your cooking

· Don’t worry, we’re not lost

HOW WELL DO YOU KNOW YOUR SPOUSE?
Couple stands back to back. They hold one of their own shoes and one of the partner’s shoes. Object of the game is to see who does what in the household…and if they agree. After the question is asked, they will both raise the shoe belonging to the person who does the task.
Ideas for things to say……
· Who takes out the garbage?
· Who is the better lover?

THINGS TO BRING UP TO DJ
Buffet dinners have become very popular among wedding receptions, which provides the DJ with a unique opportunity of releasing the tables. Here are two suggestions that might help break the ice during dinner.

Our first suggestion is as follows:

Right before dinner the Bride and Groom get up and invite everyone to "Board the Train." The DJ then plays "C'mon Rid the Train" and get a conga line going. At the end, the bride and groom end up at the buffet table and the DJ announces that this conga was actually the dinner train and those
who got up and joined get to eat first.

The second suggestion is as follows:

This idea works well when the DJ has to release all the tables. While the Head Table and immediate family is in line (of course, they get released first), announce to the crowd that tonight they will have to "work" for their dinner.

Let the games begin... The object of the game is for a member of each table to produce the item requested. Release the first X tables that produce what's requested. For example, I will normally ask them to find "The Oldest Penny in the building." Everyone starts searching through purses and wallets to find the coin. We have a countdown of sorts until the oldest penny has been located. I use this first because it takes a lot of time - time enough for the head and family tables to get their food. Each additional question can take less time and you can release more than one table if there is a tie (or it’s close to a tie). Additional questions that have worked well are:
1. Who drove here the furthest? Use Drivers License as proof
2. Men - Show us a picture of your wife or girlfriend?
3. Money Talks -- who has a $100 bill?

4. Does anybody have a credit card in their wallet from a store no longer in business?

5. How about a key to a car or home you no longer own? (Ask them to what vehicle)

6. Ladies - We know some of you carry everything in your purse but the kitchen sink. How about something that goes in a sink -- like a piece of silverware?

You'll be surprised at the results -- and how fast the dinner line goes.

Here are some items you can ask them to bring up:

	· Condom

· Aspirin
· Box of matches
· American $ bill
· White socks
· Nail file
· Sunglasses
· Handkerchief
· Pocketknife
· Old driver’s license
· Toothbrush
	· Floss
· Toothpick
· $20
· Christmas article
· Needle and thread

· Nail file

· Penny 1969

· Flask

· Zippo lighter

· Extra pair of nylons
· Violation ticket
	· The pill
· Nail polish
· $100 bill
· Stockings
· Expired credit card
· Cigar
· Nail clipper
· Money clip
· Cigarette case
· Razor

LET’S MAKE A DEAL

Where you ask audience members for an object that not everyone might have in their purse or pocket but chances are somebody will have one...like a red hair pick or a silver money clip...then give them a prize like a can cozy or hat from the bar.... then you can ask them if they want to keep that prize or go for what’s in your hand/box/bag. Etc. and THAT prize could either be a bag of pretzels or a CD or a t-shirt or a smooch from Large Marge who is all too willing to lay a big kiss on anybody :)

TRUTH OR DARE
You ask somebody up and you ask them a personal question and if they answer the audience decides whether they are telling the truth or lying.... or they can do a Dare and they have to do something stupid like sing a song or do a lap dance or whatever.

PASS THE BUCK

Say the room you are playing is set with (10) ten (8) eight-foot round tables with (10) ten chairs each. Prior to the start time of the event and after doing sound and light checks, I place an inexpensive item (such as a $5 Blockbuster gift certificate) in a plain mailing envelope. I then take the sealed envelope and tape it to the bottom of one chair at each table. At my discretion during the evening, usually when I think an "ice-breaker" is needed, I instruct everyone to reach under his or her chairs and remove whatever they find attached (unless of course it's dried gum or worse!) Once they remove the envelope, I ask that they hold the envelope high in the air so that I am able to determine that each table has an envelope. Once this is accomplished, I instruct all attendees that they are to "pass" the envelope to their right as appropriate music plays (the Final Jeopardy tune works great here). When the music stops, I instruct the person holding the envelope to stand up. (I build this up during the passing of the envelope to make this person think that they are the winner) When all holders of the envelope are standing, I then instruct them to pass the envelope to the person seated to their immediate left. This is the winner of the prize.

“LETS DO THE TWIST” DANCE CONTEST

Hip shaking' mamas and toe tapping' daddies unite! Our personality DJ puts each finalist in the spotlight Dick Clark-style, each of whom receives a special prize. Frankie and Annette would be jealous!

“TV TRIVIA” & “NAME THAT (TV THEME) TUNE”

Do you know the name of Little Ricky's babysitter on "I Love Lucy", or Latka's wife’s name on "Taxi"? Can you be the first to identify the theme from "Cheers", "The Jetson's", or 100's of classic TV show theme songs? You'll be surprised what you remember about classic TV shows! Team up for fun and prizes for all!

LIMBO-RAMA!

How low can you go? Chubby Checker and Harry Belafonte provide the beat to get your guests moving. Great for luaus, Sixties, or beach theme parties. Watch the fun as your crowd bends over backwards" for prizes!

SUCK IT UP!

A wild relay race using nothing but suction! Teams line up and each member is given a straw. The object is to get a marshmallow from one side of the room to the other using only the suction power through your straw. Each winning team member gets a prize!
HULA “HOOP-A-THON”

Get into circular motion and bring plenty of laughs to your event! We bring the funky neon hula-hoops -- your guests indulge in centrifugal force. Plenty of prizes for everyone who shares the fun and those who "hoop" the longest!

DIGITAL FIESTA!

Ole! We line up the sombreros and give each senor and senorita three compact discs. All they need to do is sail ONE of those CD's smack dab inside the hat to win! A fast moving game, that assures lots of happy prizewinners

GOODIE JAR GAME

(Different candy jar for each table) – Paper on tables (with table number, name and guess), guests have 2 minutes to write down their guesses. One person from each table hands in guesses to DJ, DJ announces winner (winner with the closest guess wins the Goodie Jar. Perfect guesses will receive a special prize, a DVD). When calling winners make sure to identify table by Goodie Jar. DJ will be provided a list.)

QUESTIONNAIRE

Jennifer will hand out questionnaires while DJ is describing the game. Prize is displayed on gift table next to DJ. Questionnaires will be handed in after dinner, B&G will announce winner before First Dance. In event of a tie, a tie breaker question will be given by B & G. Prize will be given.

PARTY POLICE

You need - Round tables and a coin. Pass it around in one direction as fast as you can trying not to be the one holding it when the DJ yells stop. If you end up with it you have to be the party police for your table and you have to escort the whole table to the dance floor. Everyone must hold hands with the people next to them and bring them out. That person has to police everyone on that table to make them dance.

BINGO

I like to play the bingo game. Make bingo cards (5 rows and 5 columns with a free space in the center). Have each guest write in the spaces gifts that they think the bride-to-be will receive at the shower. As she opens her gifts, the guests will mark off the ones they guessed correctly. The first one to get bingo wins!
CONDOM OVER ALKA-SELTZER

Here’s a racy game. Each guest gets a wrapped condom, an empty baby food jar, a small glass of water and an Alka-Seltzer. When the host says "go" each guest must pour water into their baby food jar and open the Alka-Seltzer and drop it into the jar and quickly put the condom onto the jar. The Alka-Seltzer will inflate the condom, she who has the fastest time is the winner! It's a really fun and quick game to play.

LOVE

Have every guest write one thing about themselves, unique, funny or something they love about their life, they don’t write their names on the sheets of paper but fold it and put it into a bowl/bag etc. then go around the room and have each person pick a slip of paper and read it out loud, then the group try’s to guess who wrote it. If they pick their own slip of paper they still read it and pretend it’s not them until everyone has guessed. Who ever guesses the most correctly wins. Another version is you have the group run around and try to match the slip of paper with the person who said it. Great way to get to know each other! Lastly you can have everyone go around and tell each other 3 things they love about their life, it can be different each time or something they heard someone else say or the same thing each time. They don't stop until they've said something to each person there. Have fun!

Write a story about the bride and her soon to be husband. It started from when they first started dating all the way up to the week before the shower. The story had words such as all, Mr. clean, so s, tide, basket (case), etc. and the end of the story she had a basket (or 2) of cleaning supplies. It was really fun and interesting. She loved it!

Something that you might want to try is going to google.com or ask.com and type in Bridal Shower Games. It's really helpful, because one sight in particular is ultimatewedding.com and it had quite a few games.

Another one that is so much fun is to videotape the groom answering questions about himself and the bride. Then...at the shower.....ask the bride the same questions. She will answer them… and then you show everyone what the groom said… It’s very funny! Questions can be things like "who wears the pants in the relationship?" and "what is your favorite thing about the other person"? It's a great game!

Ask the bride-to-be trivia questions. Make them a little difficult, make her sweat a little. Every time she gets a question wrong she has to eat a piece of bubble gum (or shot of liquor if you want to get rowdy). Show how well she knows her mate, keep a tooth brush on hand for all the gum she will be chewing! I got 7 out of 20 wrong...that is a lot of bubble gum in your mouth!

One fun game we played with the bride-to-be was giving each girl a paper plate and an assortment of colored Play-doh. Each girl had to create a "likeness" of the bride out of the Play-doh. The bride had to create a Play-doh model of her fiancée! This was really fun, since some of the girls were real artists! Everybody loved it, and the bride got a kick out of seeing what we came up with.

Blindfold the bride. Have all the groomsmen and groom lift up one leg of their pants. Have the bride attempt to guess her future husbands leg. Funny to watch!

Take a carrot and have a group of guests pass it on between their legs (no hands). Every time it falls cut off a piece. The last person standing with the small piece of carrot wins.

"Pin the lips on the Fiancé" At my shower they had a poster sized picture of my fiancé and each guest was blindfolded and handed a set of lips to tape/pin to his face (after being turned 3 times) The closest to the lips wins a prize. It was pretty funny and I still have the poster

This is great - we played it my couples shower - you give the guy a toilet plunger and have him hold it between his legs. Then the woman holds a roll of TP between her's. Then you blindfold them both and they have to get the roll on the plunger. This is hilarious - everyone will die laughing. Couple with the fastest time wins.

I have a good one. The marshmallow game. Make a list of actors/actresses and each guest has to put a marshmallow (the big sized ones) in their mouth and read the name out loud. The bride has to guess what she is saying, if she guesses correct then the guest puts another one in her mouth and reads the next name on list. This goes on until the bride cannot understand and the next guest continues on with the list. The object is to try to fit as many in your mouth and still have the bride be able to understand you. Whoever fits the most in their mouth at the end whens.It's actually hilarious to listen to everyone with their mouth stretched wide open and full of white ooz.

Here's a time saver for the bride - and a great raffle game for guests. As guests enter, hand them a preprinted decorative index card. On this card, they're asked to write their name, gift given, and a wedding wish for the bride (and groom). They all go in a basket. Throughout the shower, cards are chosen and prizes are awarded to the guest whose card was drawn. Small bouquets of flowers are nice gift ideas - or even bath salts, lotions, etc. At the end of the shower, the bridesmaids slip all of the cards into a mini decorated/personalized photo album so that it’s easier to write out Thank you cards and remember the special day at the same time. Another twist to the game that I'm going to play, is that I'll wait until the bride to be gets ready to open her gifts, I'll draw a card and that will be the first gift the bride opens and that guest will get a prize. I also plan to use a decorative basket and at the end I'll draw another name and the winner will win the basket.

Here's a good one. Write a word vertically on a piece of paper, for example "honeymoon". Using each letter, each guest has to come up with interesting things for the couple to do on their honeymoon (ex: M-make out till noon). Someone reads all the answers aloud and the bride picks the one she likes the best. My sister isn't the game type and she liked this one.

Sit the bride and groom back to back. Have each of them take off their shoes. Make sure that the bride has one of the groom’s shoes and one of hers. (Same for the groom). The best man or maid of honor (or both) will start to ask them questions about each other. If they believe it sounds like the bride, they must hold up the bride’s shoe. Ask questions like "Who gave who the first kiss?", "Who made the first move?", "Which one of you sleep on the right side of the bed?". There would be a few times their answers wouldn't match and it's hilarious.

I played a game where you put several household items in a brown paper sack. Items such as pens, ruler, ball, dice, anything around the house and everyone gets 30 seconds to look inside the sack and memorize the contents. After everyone has looked they get three minutes to write everything they remembered on a sheet of paper. The one with the most wins a prize. If there is a tie you'll have to come up with your on way to break the tie.

Have the guests try to guess which photo is of the bride/groom as a child. Of course, you'll have many other children's photos. The one that matches the most correctly wins. Set a time limit.

You will need a box of condoms, blindfold, firm bananas and a timer. Blindfold each girl and time her. She will have to peel the banana and place a condom on it. She who is most skilled wins!!

Another idea for the shower is to take all the tissue and ribbons from the gifts and make in to a bouquet. If you roll the tissue into flowers with stems then after a bunch take another piece of tissue and roll it around the stems and tie it with the ribbon, it looks nice and is even kind of pretty.

I played a fun game at a wedding shower once....you blindfold each player and they sit on the floor, in front of them the hostess spreads out a bag full of cotton balls, then the player uses a large cooking spoon to pick up as many cotton balls as she can during a timed period. It is funny to watch spoon after empty spoon....the player with the most cotton balls at the end of one minute wins a prize!

I've made a 20 question multiple choice test. The questions and answers are designed to inform everyone about the groom. He is new to us. Also the questions are trivia about the bride and the groom and the wedding. At the end are three essay questions: housekeeping/laundry/cooking advice, marital advice, how I feel about bride/groom.

On the invitations she told everyone to bring a new pair of underwear and when the guests arrived she hung each pair on a clothes line. Later in the shower she told me to take the underwear off the clothesline and hand them out to who I thought brought each pair. If I got it right I got to keep that pair of underwear, if I got it wrong they would give it back to me, and I would have to re-pass it out. It was really fun to see who brought what underwear, and to get tons of new pairs of underwear. It's also fun to see all the different kinds of underwear people pick out from Granny Panties to something very sexy or barely there. It was very fun.

Purse games: You call out (or have a typed sheet for everyone) different items and whoever has that item in their purse earns a point, whoever earns the most points wins. Sometimes its fun to surprise them and let the one with the least points win) another is to have an accurate scale and have everyone weigh their purses: the heaviest/lightest wins...

The girls were each given a cucumber and a paring knife and told to carve a part of the male anatomy! What a hoot! And actually the bride turned out to be the only artistic one! Hers was actually recognizable!

We passed out index cards to all of the guests and had them all write some advice for the future parents, or for the future married couple. They wrote their advice, and signed their names. They passed their thoughts to me, and I then read them all to everyone. The guests then had to guess who wrote the thought. When the shower was over I made a small scrapbook with all of the thoughts for the parents/bride and groom. You could just slide the thoughts into a photo album if you are looking for a nice book, but without all of the work.

I have everyone write down in one minute what the bride and groom will be doing after married that ends in ING whoever has the most creative words wins a prize it’s pretty funny.

As guests arrive, give them a slip of paper already prepared numbered 1, 2...etc for how many guests you have. They have to write down what their wedding song was, if not married, then just what their boyfriend/girlfriend song is, if not attached, then what their favorite love song is. when all the guest have arrived you sit around and the host of the game reads out the song...each guest has a sheet of paper numbered 1- however many guests you have, and they have to match the song to the person. It's allot of fun to see what people's choices are, and why they like the song, it brings back allot of fond memories for the guests!!

Buy a bridal magazine and a People magazine. Cut out faces only, no hair, of movie stars and paste them on cut out brides where the face goes. Glue the pictures to construction paper and number them. Pass them around and have everyone write down which movie star they recognize. You can use men and woman. Guests love this game and it is pretty funny to see the pictures. It is harder than it seems.

I've been to a million baby showers where they give you a necklace made of party streamer with a pacifier as a pendant. I thought why not make it one of those fake engagement rings? The object of the game is for each guest not to say the couple’s names, or the words wedding or engagement for about two hours. Whoever catches someone saying it can take away the necklace! At the end of the 2 or 3 hours, the guest with the most rings gets a little gift, like candles or a frame. My guests had a great time with this. Hope that yours will too!

TRIVIA!

Have some trivia questions about the bride and or groom written down on pieces of paper and ask them to guests to see how much they know about the bride and groom. You can be as sweet and innocent or as racy as you like. (If you're going to embarrass the bride, you may want to show her the questions before hand.) Sample questions can include things like how they met, what was the first job that the bride held, how many dates did it take for the groom to do the horizontal mambo with the bride, etc. The winner is the one who has answered the most questions correct.
By the way, this game can be played at the wedding reception, too! Just have your D.J. or M.C. divide the room into two teams and ask each team a trivia question about the bride and groom. Make em' hard!

GUESS

Find or buy a cute container or bottle and fill it up with candy, or safety pins, or anything having to do with the wedding or shower. Make sure you know how many pieces are in it before you seal it up. Pass the bottle around and have the guests guess how many pieces are in it. Have them write on a piece of paper with their guess. Who ever is the closest to the correct number of items wins a prize.

WEDDING DRESS

Before the shower, purchase several rolls of white toilet paper. At the party, divide the guests into two or more groups of 3-5 people. Each group must choose a model for their wedding dress (mothers of the bride and/or groom work wonderfully). The goal is for each group to design and fashion a "wedding dress" out of toilet paper. Accessories are allowed (earrings, bouquets, trains, headpieces, wedding ring, etc.) but they must all be fashioned out of toilet paper. Once the groups are finished, the bride must pick the winner of the contest and they all get a prize. This is a fun bridal shower activity. And brides love this contest for the wonderful photo-memories it provides. Take pictures!

CHANGING GIFTS

You will need some floor space to play this one. Get everyone in a circle and place some wrapped gifts in the center, try to have nearly the same number of presents as guests. Wrap them in all different size boxes, and colors and pretty them up with a bow or unique wrapping paper. The gifts should range from a joke gift (like something found at a 99 cents store) to a few nicer gifts (bath beads, little picture frame, etc.).

Set a timer for about 10 minutes or so (longer if you have more then 15 guests). Start with the bride-to-be. Have her roll a set of dice. If she gets doubles, she picks out a prize in the center of the circle. Then start passing the dice around the circle. Anyone that gets doubles may take a prize from the circle. Once all the prizes from the center are gone the guests can start taking gifts from the other guests. When they roll doubles they trade with another guest.

Keep passing the dice around until the timer goes off. Whoever has a gift at the end of the game gets to unwrap it and keep it! It is funny to see what gift the guests start fighting over because of the shape/size of the box or even the wrapping paper. Nine times out of ten the guests end up fighting over that joke gift!
WEDDING NIGHT

Tell the guests and bride to pretend that it is the wedding night. The hotel that the couple is staying in loses all electricity and the bride must prepare for her wedding night in complete darkness. Next blindfold the bride and hand her a suitcase. She must put on everything in the suitcase over her clothes. Put items in it such as sunglasses, men's underwear, big bra, work gloves, or anything else that may bring a laugh. When she is done take a picture. This is hilarious!

WHO AM I?

This can be a fun way to kick off the bridal shower. Prepare ahead of time by writing the name of a famous person, singer, actor/actress on a 3x5 index card or piece of paper. As each guest arrives pin one of the "tags" on her back without her knowing her "secret identity". The task is for the guest to find out who she is by asking others questions that can only be answered with a yes or no. This is a great way for guests to get mingling right away so they can learn who they are. First one to learn their identity is the winner. You may want to lengthen the game by offering 2nd and 3rd place prizes.

OBSERVATION

Have everyone sit in a designated area and hand them a piece of paper and pen. Then ask the bride-to-be to leave the room. Now have each guest describe on paper everything they can remember about what the bride is wearing and to get as detailed as possible. The more detailed the information the better it is. Give them 5 minutes and then tell them to stop writing. Then invited the bride back in. The winner is the person that described the most.

DON’T SAY IT

Notch each nametag with 10 tabs on the bottom. As each guest arrives, tell them the rules of the game: no one is to say the word "wedding" for the entire evening. If anyone hears another player say "wedding," they can tear a tab off the offending player's nametag. The player with the most tabs left at the end of the party wins a prize. At which point everybody shouts in unison, "1..2...3, WEDDING!!!" Trust us, it's hard!
A variation of this game is called, "Don't Touch It." Pass a small hair clip to each guest as they arrive. Instruct them to put it in their hair. The rules are no one is to touch their own hair. If anyone sees another player touch their hair, they can ask for the offending player's hair clip and place it in their own hair. The player with the most clips at the end of the shower wins a prize. Perhaps refraining from touching one's own hair is even harder than refraining from saying the word "wedding" at a bridal shower. Instead of hair pins for another game mentioned, use clothes pins and have it so that if anybody crosses their legs, ankles, or whatever, somebody else can call them out on it and take their clothes pin. At the end of the party, whoever has the most clothes pins wins!

LIFE SAVERS

· Two teams, usually boy’s vs. girls
· They line up single file
· Everyone has a toothpick in his or her mouths
· The first person has a lifesaver on the end of the toothpick
· As the song starts they pass it onto the toothpick of the person behind them
· First team to get the toothpick through the whole line wins
EGGPLANT

· Tie string around waist with eggplant at end.
· Push egg to finish line.
BUM DARTS
· Put a quarter in your bum.

· Drop it in a cup
GUY/GIRL BALOON GAME
· Both start at one end
· One person runs down to end
· Blows up & ties balloon
· Runs back and places on floor in front of partner
· This person has to pop the balloon with feet (no hands)
· Keep popped up balloons
· First team with 5 balloons wins

CANDY HOP

· Guys on one side, girls on the other
· Candy cane between knees – hop/walk/run down
· Hands on top of head (no touching)
· If candy cane falls from between knees – start over
· Must do twice so guys & girls end up where they started
· First team to complete wins

TOOTSIE ROLL
DJ throws tootsie rolls into crowd as the song is playing
POP CAN FROM FOREHEAD TO MOUTH
· Get pop can into mouth from forehead without using hands.

· Can be done with a quarter

MUSICAL CHAIRS
GET TO KNOW SOMEONE WITHOUT TALKING
Don’t talk but use sign language to get to know other person

GET TO KNOW EVERYBODY
Walk around and shake hands with everybody while fun music is playing

SAY ONE NICE THING
Write one nice thing about each person

MURDER
Murder (walk around and guy who blinks is murderer and if blinked at, you fall)

GIRLS CHOICE / GUYS CHOICE
NAME THAT TUNE
17 SCAVENGER HUNT
	· Picture of a president
· Sock with a hole in it
· Cassette tape
· Officer’s signature
· Band-aid
· Piece of lingerie
· Ballpoint pen
· MasterCard or visa
· Chap stick
· Something with the DJ logo on it
· Stick of gum
· Hair comb with no teeth missing
· Piece of tin foil
· Autograph of a newlywed couple
	· Soda crackers
· Prescription eyeglasses
· Cigarette lighter
· Pink piece of paper
· Matches
· Signature of a couple married 50+ years
· Balloon
· Something purple
· Tooth pick
· Orange peel
· Paper cup
· Coke can
· Dental floss
· Bar of soap
· Food that is green
· A bag to carry it all in
	

TO CLINK OR NOT TO CLINK
One wedding reception tradition is clinking the glassware to make the bride and groom kiss. Many couples enjoy this tradition while others are less than thrilled with it. For those who would prefer an alternative, this article’s for you.

DEMONSTRATION GAME
If someone wants the bride and groom to kiss, they must first stand up and plant a big kiss on someone else thus demonstrating the correct way to kiss. After the demonstration, the bride and groom will follow the example.

GOLF GAME

Set up a small putting green at the reception. Before the bride and groom will kiss, a guest must make a hole-in-one on the putting green. You could even have three different places to try your luck from to add more fun. The closest starting point to the hole would only require a kiss on the hand, the middle distance would require a kiss on the cheek and the starting point furthest back would be a kiss on the lips.

QUESTION GAME

Before the bride and groom will kiss, the requestor must answer a question about the happy couple. If the requestor answers correctly, the couple will kiss. If not, the requestor must sit down. If the bride and groom don’t want to have to kiss on demand very often they can make the questions really hard or can have “penalties” for incorrect answers. Example penalties could be do a hula-hoop for 30 seconds or dance to the YMCA by yourself for one minute.

RIDDLE GAME

If a person or table would like to have the bride and groom kiss, they must answer a riddle asked by either the happy couple or by the emcee. To indicate that someone wanted to answer a riddle, the person could use a party noisemaker or could clink a glass.

SONG GAME

To get the bride and groom to kiss a person or group of people would have to sing a verse of a song with the word “love” in it. Warning, this one can be hazardous to your ears!

TRIVIA GAME
This is the same as the Riddle Game except that instead of a riddle, the guests must answer a trivia question.

WEAKEST LINK GAME

This game is based on the TV show of the same name. To get the bride and groom to kiss, everyone playing would have to get a string of 8 correct answers. There would be no banking in this game. This game could be done with individuals playing or could be done using whole tables to answer a question. The questions could be trivia based on the couple or regular trivia questions.

WHO WANTS TO SEE A MILLION DOLLARS GAME
This game is based on the TV show “Who Wants To Be A Millionaire”. The whole reception plays at once. To answer a question, everyone at a table must stand up and announce “We want to play!” Then the emcee will ask a bride and groom trivia question and give four possible answers. The table can talk amongst themselves to come up with the answer. After answering the question, the table sits down to give others in the room a chance to play. If the question is answered correctly, the bride and groom kiss. The kisses could start out at blowing kisses to each other and progress until the million dollar kiss.

The three lifelines are available during this game and are very similar to the show’s lifelines. The 50/50 takes away two wrong answers, “poll the audience” gives everyone at the reception a chance to indicate the correct answer using applause, and “ask a friend” would be directed to the head table. Once a lifeline is used, it is no longer available to any of the tables.

THE NEWLYWED GAME

We will now have the Bride & Groom participate in a competition. It’s called the NEWLYWED GAME. I’ll be directing a series of questions to either the Bride or Groom. They must respond correctly. If they answer incorrectly, they will have to endure a penalty.
Questions to Groom:

1. Where did you first date? (Need location)
2. If the Bride were stranded on an island, what would she crave first?
3. If the Groom won the lotto 649, what would be her fist thing to buy?
Questions to Bride:
1. If someone cut the Groom off on the queensway, what would be his first reaction?
a. Swear loudly
b. Give them the finger
c. Nothing
2. Name that tune (Play a quick sample at the beginning of a song)
Need help? Have the guests pose a few questions of their own.

Penalties to endure
1. Squish egg in hand
2. Bite into lemon
3. Squish banana in hand
4. Soak bread in ginger-ale and eat it!
THE TOILET PAPER RALLY
My Grandfather always told me, if you have a spouse in the marriage who is successful at withstanding High-anxiety challenges in life, it is a definite contributor to a successful marriage. So, this evening we are here to determine which spouse has this ability. The Bride or Groom.
Ask the Matron of Honor to assist the Bride and the Bestman to assist the Groom..They must each hold the toilet paper, so they can race at rolling out the toilet paper. (Optional) ****have a vote among the guests*** At the end of the competition, offer the winner a silly prize, such as, a pail of cleaning supplies. His/Her duty for the rest of the year, since She/He is better at it!
SPECIAL TRADITION

Have all guests stand up. It’s a new tradition in recent weddings. It signifies a special time and everyone needs to witness this rare moment. Invite pictures to be taken. Ask the Bride to hold out her palm (face-down). Now have the groom very gently place his palm on top of hers. “This is the last time that the Groom will have the upper hand in this relationship”!!!

HOT, HOT, HOT or the YMCA with props!

During the evening, we will invite all guests on the dance floor, to participate in a conga line and follow throughout the dinning room area, at the same time, your DJ/Entertainer will encourage all guests to come along and join in. This is where the props (HAWAIIN LAYS) take place. Your DJ will be utilizing a headset microphone in order to coordinate the event and be your lead. A Real ice-breaker !

STAYIN ALIVE… IS BACK!

With your assistance, the DJ/ENTERTAINER would like to choose a guest, willing to be in the spotlight for this mini show! With back to the 70's costume make-over and choreographed Disco music along with practiced Disco dance traditions, we’ll have your guests hollering and cheering aloud!
MARRIED COUPLE DANCE

Ask all married couples to join in for the next series of slow romantic waltzes. After a few minutes ask all couples married five years and under to politely be seated, as we go on, in the next few minutes ask all couples married 10 years and under to also be seated, and just repeat the process until you have reached the oldest married couple. Congratulate them and make them feel special, present them with a nice gift and have all guests applaud them.
BRIDE TRIVIA
Objective:
To answer as many questions about the bride correctly as possible.

Number of Players:
4 and up

Required Equipment:
Pens - one for each guest
Bride Trivia worksheets - one for each guest
Magazines - one for each guest to have a hard writing surface

Preparation:
Similar to the traditional trivia, make a list of questions about the bride that your guests may know. For example: When did the couple first meet? Or Where was their first date? Have the bride answer all of the questions and keep a master copy. Make enough copies of the trivia questions for all the guests at the shower.

Directions:
Pass out the trivia questions and give a pen to each guest. Instruct the guests to answer as many questions as possible during the allotted time. The amount of time given generally ranges from 3-5 minutes. At the end of the time, read each answer and its corresponding number, and have guests keep track of how many they answered correctly. The guest who answered the most questions correctly will be the lucky winner. The hostess gives the winner a small gift as their reward.

WHAT’S IN THE BAG?
Objective:
Try and guess what common household items are inside a bag simply by feeling them.

Number of Players:
2 and up

Required Equipment:
Pens - one for each guest
Magazines - one for each guest to have a hard writing surface
Paper - one blank piece of paper for each guest and a brown bag filled with 10 common household items
Some Ideas: brush, cheese slicer, remote control, sponge, salt shaker, timer, smoke alarm, etc.

Preparation:
Find 10 items from around the house and put them inside a bag. Make yourself a list of the 10 items.

Directions:
Pass out a blank piece of paper and a pen to each guest. First, pass the bag around to the guests and give them 30 seconds to feel the items. Then when they pass the bag on, they write down as many items as they believe they have identified. After everyone has had a chance to feel what is in the bag, take the items out of the bag one at a time and guests can check which items they have listed. The person with the most items identified is the lucky winner. The hostess then gives the guest a small gift as the reward.
CANNED GOOD BRIDE/GROOM TRIVIA
Objective:
To have the bride answer as many questions the same as the groom as possible.

Number of Players:
2 and up

Required Equipment:
Note cards with questions and answers about the bride/groom

Preparation:
Ask the groom questions about the couple and prepare note cards with your questions and his answers on them. Also, ask everyone coming to the shower to bring one canned good.
Some questions you might want to ask include: where/when they met, where/when they had their first date/kiss, favorite place, their song, favorite restaurant, last concert they went to together, etc.

Directions:
Pass out the note cards to each guest. Instruct the guests to ask the bride the question on their note card. If she answers the same as the groom, they give her the canned good they brought. If she answers differently, they tear the label off the canned good and give it to her. This is a fun way to learn about the couple, while starting to stock their pantry. They will think of the shower as they have mystery meals after the wedding.

PURSE SCAVENGER HUNT
Objective:
To find the most items listed on the scavenger hunt list in the guests purses.

Number of Players:
4 and up

Required Equipment:
Scavenger Hunt lists - one for each guest

Preparation:
Make a list of items that guests may have in their purses. Make some items easy, while others should be trickier.
Some ideas: lipstick, lotion, matches, penny, coupon, movie ticket stub, concert ticket stub, diaper, aspirin, rock, snack, beverage, etc.

Directions:
Divide the guests into teams and pass out a copy of the scavenger hunt list to each team. Then have each team check their purses for items on the list. The members of the team that finds the most items, each win a prize.

TOILET PAPER WEDDING DRESS OR VEIL
Objective:
To make the prettiest wedding dress or veil using only toilet paper.

Number of Players:
4 and up

Required Equipment:
Rolls of white toilet paper
Tape
Scissors

Preparation:
None

Directions:
Divide the guests into teams and give each team some white toilet paper (3 rolls to make a dress, 10 sheets to make a veil), tape, and scissors. Then instruct them to make a wedding dress or veil to have one team member model. The members of the team with the prettiest dress or veil (The bride can be the judge or you may want to vote.), each win a prize.

MARRIAGE ADVICE
Objective:
To write a poem about marriage advice starting each line with a letter from the bride's name.

Number of Players:
2 and up

Required Equipment:
Pens - one for each guest
Sheets of paper with bride's name - one for each guest
Magazines - one for each guest to have a hard writing surface

Preparation:
Make several copies of the bride's name written vertically on the left side of a blank sheet of paper.

Directions:
Give each guest a sheet of paper with the bride's name already written on it and instruct them to write a poem about marriage advice starting each line with each letter of her name. The best one (The bride can be the judge or you may want to vote) wins a prize.

THE SPICE GAME
Objective:
To properly identify the most spices by smell.

Number of Players:
2 and up

Required Equipment:
Pens - one for each guest
Blank Sheets of paper - one for each guest
Magazines - one for each guest to have a hard writing surface
Spices with the labels removed

Preparation:
Buy new bottles of various spices, remove the labels, and number the bottles so you know which spices are which. Save the labels so they can be reapplied after the game.

Directions:
Have each guest write down which spices they think they are smelling. Whoever names the most correctly wins a prize and the bride gets to keep the spices.

WEDDING WORD SCRAMBLE

Objective:
To unscramble the most wedding related words.

Number of Players:
2 and up

Required Equipment:
Pens - one for each guest
Wedding Word Scramble Worksheet - one for each guest
Magazines - one for each guest to have a hard writing surface

Preparation:
Make a wedding word scramble by rearranging the letters in several wedding related words.

Directions:
Have each guest unscramble as many words as possible. The guest who gets the most correct wins a prize.

GUESS WHAT’S IN THE BAG!
Buy several cheap kitchen items and place each of them in their own small paper bag (so that you cannot see through it, lunch bags are perfect!). Write a number on each of the bags. At the shower, hand each guest a piece of paper and a pen or pencil, then pass around each bag one at at time and have the guests write down what they think each item is. After everyone has felt all the bags, reveal each item. Guests can check answers themselves. Whoever guesses the most items correctly wins a prize. The kitchen items can then go to the bride!

BRING A RECIPE!

Send blank recipe cards inside the shower invitations and ask each guest to write down their favorite recipe and bring it to the shower. Collect all of the recipe cards at the shower and put them in a recipe box to give to the bride.

WEDDING WORD SCRAMBLE!

Think up approximately 20 wedding-related words (i.e. bride, groom, rings, engagement, honeymoon, love, etc.) and mix up the letters into a word jumble. Put one word on each line leaving room for your guests to write their answers next to each word. Whoever can correctly unscramble the most words in a set amount of time (i.e. 2 minutes) wins a prize!

TOILET PAPER BRIDE!
Have your guests break up into several different teams (depending on amount of guests). Each team will choose 1 member of their team as the "bride". Give each team 2-3 rolls of toilet paper and give them a time limit (i.e. 5 minutes). Each team is to wrap toilet paper around their chosen "bride" to create a gown for her. The "official bride" will choose which gown design she likes the best and that team will win a prize!

GIFT AUCTION!
Purchase play money from a toy store. Each guest will be given a certain amount of "money" as they arrive (i.e. $150, or whatever amount you choose). During the shower choose a time for your auction. Purchase several gifts that vary from inexpensive gifts such as a small vase, Stationery, candles to gag gifts such as smiley face pencils or silly string. Wrap each gift creatively so that guests will not guess what type of gift is inside. Hold each gift up one at a time and have your guests bid on each gift with their money. As the "bidding" continues, you will be surprised at all the screaming and yelling that goes on…all in fun of course!

PICTURE BOARD!
Gather pictures of the bride, groom, their families and those in the wedding party. Pictures should range from baby pictures and possibly the teenage years so that they are not readily recognizable. Put each picture on a board and write a number under each picture. Give guests a sheet of paper and a pen or pencil and have them guess who each person is. If you feel the guests may not know who each person is, have a list of names of the people in the pictures next to the board so they may guess who each one may be. Whoever guesses the most pictures correctly wins a prize!

PURSE SCAVENGER HUNT!
Make a list of some normal and not so normal things found in a purse (i.e. hairbrush, B&W photo, lipstick, unpaid bill, mirror, cell phone, fingernail polish, chewing gum, etc.). Call off each item on your list and have your guests search their purse for that item and have them put the item in front of them (on a table or floor). Whoever has the most items wins a prize!

BRIDE & GROOM TRIVIA!
Create a trivia quiz with approximately 15-20 pertaining to the bride and groom. Other questions may have to do with love, wedding traditions, where the couple will be honeymooning, etc. Question ideas include: What date did the Bride & Groom meet? When was the Bride & Grooms first kiss? When did he first tell her he loved her? What is the Brides favorite color? Where will the Bride & Groom live after the wedding? Where will they be honeymooning? Choose some hard questions and some not so hard ones. Give each guest a sheet of paper with the questions on them and give them a set amount of time to answer them (i.e. 5 minutes). Once the time is up read the answers out loud so the guests can score themselves. The guest with the most correct answers wins a prize!

A twist to this game may be that before the shower you create questions for the groom to answer about himself that the bride will answer outloud at the shower. Questions such as what is his favorite color? Where would he most like to vacation? How many children does he want? Would a perfect evening with the bride mean staying in with a candlelight dinner, or going out on the town? Each question the bride answers incorrectly, she must stick a piece of bubble gum in her mouth to chew. She is not allowed to take any out, it just keeps adding up. This game is a great way to learn about the groom and usually provides laughter for all, including the bride!
OTHER IDEAS
· Record quotes the bride says while she is opening her gifts and after the presents are all opened, read them out loud as "What she will say on her wedding night."

· Enclose a note card in each shower invitation and ask each guest to bring a recipe or shared memory for the bride to take home from the shower.

· As guests arrive hand each of them a thank you note envelope and ask them to address it to themselves. Then draw one from a hat and give that guest a door prize. Then give the addressed envelopes to the bride. As a gift to her, you may also want to put stamps on the envelopes. This will help her out when it comes time to write the thank you notes.

· Play a board game like Pictionary, Scruples, or Trivial Pursuit, with wedding related topics you write yourself.
