[image:]

Hoop Pass/Circle within a Circle

Materials Needed: Hula hoop, bike inner-tube or rope/webbing circle

Time Allowed: Varies.

Directions:
1. Begin with the whole team in a circle, holding hands.
2. Insert the hula hoop into the circle and reconnect the hands through the middle of the hoop. The group must pass the hula hoop from one person to another without letting go of hands.
3. Have the whole team pass through the hula hoop one individual at a time, then try going through it 2 people at a time, then 3.

· Variation #1: Speed Pass: Have two hoops start at the same end of the circle but move in opposite directions around the circle. Encourage the crowd to cheer the hoops on and make the game more intense.

· Variation #2: Using a stop watch, time the group on the initial trial. Challenge group to beat the initial time. (Can be repeated 2-3 times MAX groups eventually lose interest after that)

(Remember all activities have different variations to them. Add your own variation and make it yours)

Processing Questions:
1. What made this activity challenging?
2. How were you feeling as the hoop was getting closer to you?
3. As the clock ticked on, were you stressed?
4. What strategies did you consider to be more successful?
5. [bookmark: _GoBack]To move faster?
From the Chicago GEAR UP Alliance, and Chicago Teachers’ Center/Northeastern Illinois University
image1.jpg
ceanlblue

WASHINGTON STATE

