FUN AND EASY PHONATHON GAMES

Bingo:
Create a Bingo Board with various goals on it (pledge of $100 etc.). Give each caller a set of colored squares that can stick to the board. As the callers achieve an item, they put their square up. The first one with a straight line wins.

Spinner:

Decide on a desired goal (large pledge, 5 new gifts, etc.). As callers reach the goal, they can spin the spinner. Prizes are associated with each number on the spinner and the caller wins that prize.

Assassin:

Callers are assigned numbers. Each time they get a pledge of a certain amount they pick a number and the person with that number is “killed”. The last one alive that night wins a prize.

Lottery:

Every time a caller gets an alumna/us to increase pledge from last year (or a non-donor to give) they fill out a lottery ticket that goes into a box. At the end of the night there is a drawing with prizes.

Pledgeball:

Every time someone gets a pledge they get the ball from the previous person. Set an alarm to go off randomly- when it does, the caller with the ball wins a prize.

Find the Camel
The camel is hiding somewhere on campus. When a caller gets an increase etc., they guess where the camel is hiding. Their guess is recorded on a blackboard under categories “hot” “warm” and “cold” and their initials are put beside their guess. A prize is given to the caller with the most guesses, and the caller who finally guesses where she is hiding.

Monopoly:
Someone can either bring in the game from home, or make up a simpler version. This is a game that can go on all semester. Instead of using a dice, people get to take turns when they reach a certain goal ($250 pledge, any outright gift, etc.).

Wheel of Fortune:

The manager for the night comes up with a word or phrase pertaining to Conn and callers get to ask for letters when they reach certain goals on the phone.

Battleship:

Someone can bring it in from home or make one up. This can also last all semester. Managers can make two teams up and each caller can take a turn when they get a pledge, etc.

Scavenger Hunt:

The manager comes up with a list of unusual things about pledge cards / donors such as anyone who lives in Texas, anyone with a street name that is food, or anyone with a last name or first name of someone else in the phonathon room, etc. The person who gets the most items gets an extra point, and anyone who fills his or her list gets to leave 15 minutes early.

Trivia:

Come up with Connecticut College trivia questions and ask two questions for every gift and one for every pledge. Correct answers get prizes.

Object Game:

The manager brings in an object (something funny or unidentifiable) and gives it to the first caller, for the purpose of callers to move it around the room before the shift ends. The way it moves is as follows: a pledge of $100 moves the object to the next caller down the line. A pledge of $150 skips one caller, $250 skips two people, and on and on. If it gets all the way around the room, callers can leave 15 minutes early or get prizes.

2 for Tuesdays:
Doesn’t have to be on a Tuesday. Any time a rough night is anticipated, no one seems to be getting good pledges, or morale is low, double any bonus points given. Announce this so they will get motivated.

Baseball:

Divide the shift into teams (making sure to divide up the top callers evenly). The winning team either goes home early or gets some other prize. Draw a baseball diamond on the board and write the teams up in different colors. Both teams are at bat at the same time. Base hits are as follows:

$10= ball (four for a team = walk)

$50= single

$100= double

$150= triple

$200= home run

Hangman:

The manager comes up with a word and the callers try to guess when they get gifts of a certain amount, etc.

Dictionary:

This game is played like Balderdash, where the manager comes up with a series of uncommon, off the wall words. Write down the words and their definitions as your master copy. Divide the group into teams, and when a certain number of pledges are secured, they get to play a round. You present them with a word by saying it and writing it on the board. The job of the team is to make up a definition them seems like it fits the word and write it on a slip of paper. Collect their submissions and read them all aloud, including the actual definition. The teams then must vote on which is the actual definition. One point to the team that picks the correct definition, one for the teams whose fake definition was picked by another team, and two points to the team who wrote down the actual definition.

Blackjack:

The caller and the supervisor play blackjack. If the caller wins they get 5 points and if they lose they do not score.

Boggle:

On the dry erase board you create a boggle board with roughly 50 small squares within a larger square. Each small square contains a letter with a point value attached to it. When a caller gets a pledge they have an opportunity to create a word in the boggle board. The rules are simple. The caller starts off by picking a letter on the board and expands from that letter and creates a word. The caller is able to go up, down, left, right, and diagonal all in one word but each box has to be touching in order. The caller adds up the point value within all the squares used in the word and that is their score.

Calling Room Feud:

Create your own version of “Family Feud” using categories such as “Places to go on Spring Break”. The number one answer is worth the most points, and the points go down as the rank of the answer does.

Categories:

Put 10-20 different types of categories in a bag and every time a caller gets a pledge they have 20 seconds to name as many objects in that category as they can. For every object named within the 20 seconds they get a point.

Choose your Bonus:

At the beginning of the night the supervisor puts various bonuses on the dry erase board, for ex: 2 hour bonus, 1 hour bonus, 2 ½ hour bonuses, and various gift certificates from area businesses. At the end of the night the caller with the most money gets first pick at the bonuses, second gets second pick, and so on. During the shift keep track of who is winning so the callers know where they stand with one another.

Envelope Game:

The game consists of gift certificates donated by area businesses. They are put in numbered envelopes before the callers arrive. Every time a caller gets a pledge they can choose a new envelope or an envelope from another caller. At the end of the night callers get to keep all the envelopes they have obtained throughout the course of the night.

Guesstures:

This game gets the caller up and moving. After the caller gets a pledge they pick four cards randomly out of a box of cards. They then set them up from least difficult to most difficult and have to act them out while the supervisors guess, like charades. The catch is if they do not grab the card out of the device that holds them quick enough the card drops down and the caller does not get the points.

Guess Who?:

Before the shift all the supervisors working that night will list three of four personal or unique characteristics about themselves. When a caller gets a pledge, they have an opportunity to pick a phrase and match it up with the correct supervisor. If the caller is correct they get 5 points and that phrase is erased.

Hot Potato and Wacky Banana:

For every pledge of $100 or less the caller gets the hot potato and for every pledge over $100 the caller gets the wacky banana. The person who has the hot potato every half hour gets a half hour of bonus and the person who has the wacky banana every hour gets an hour bonus.

Hot Shot:

This game requires a basketball hoop and a ball. There are four marks on the ground, the further away the mark, the higher the point value.

Jeopardy:

Played like on TV except with different categories. The harder questions are assigned to the higher dollar amounts. Each player plays for themselves, whoever ends up with the most money from the game that night wins.

Krazy Krossword:

A crossword is chosen out of a crossword book and placed on the dry erase board. Every time a caller gets a pledge the caller has an opportunity to fill in a word in the crossword. Each letter in the word is worth a total of one point.

Perfect Strike:

This game requires a plastic set of bowling pins and a bowling ball. It’s played the same as bowling, except we offer different point values. Each pin is worth one point and a strike or spare is worth 10 points. Each player gets two tries.

Phonecenter Concentration:

Create phrases using pictures like the game Classic concentration. Then cover the phrase with squares of paper and every time a caller gets a pledge, they can remove a square to slowly reveal the puzzle. For every square they remove, they get a point, and if they solve the puzzle they get a point for every square left on the puzzle. Use a corkboard so you can secure the squares with thumbtacks.

Phonopoly:

The games layout is similar to Monopoly. You have a customized game board with squares all around the outside board. Each square contains a different department or college assigned with a positive or negative point value. Each caller starts out in the middle of the board with their name on a post-it note. Depending on the value of the pledge the caller gets, determines how far you move around the board. For example $35 - $49 for one spot, $50- $99 for two spots, and so on, and wherever you land is how many points you score. If the caller lands on their college the point value doubles with the exception of negatives.

Pick an egg:

Random amount of points are written on pieces of paper and placed in plastic Easter eggs. Every time a caller receives a pledge, they can choose an egg and they get the amount of points on the piece of paper. Whoever has the most points at the end of the shift wins.

Pig:

This game requires a basketball and a hoop (nerf). It’s played the same way as the original game, but the caller gets to choose a supervisor to shoot against. If the supervisor loses the shot, the caller gets one point. If the caller loses the shot, they receive no points. If the supervisor spells out the word PIG the caller gets 5 points.

Scrabble:

On the dry erase board create a scrabble board. Have each caller choose seven letters out of a bag. Every time a caller gets a pledge they have an opportunity to create a word on the board using their own letters. The letters they use are put back in the bag and they choose new letters. Points are attached to each letter and the caller tallies up the points for their score.

Supervisor Squares:

This game resembles tic tac toe. When the caller gets a pledge they can pick one of the nine squares with a supervisor’s name on it and then have to either agree or disagree to an answer of a trivia question that the supervisor answers. If the caller gets it right they score for their team, if not they score for the other team.

The Lucky Pledge:

The supervisors put about thirty numbered blank spaces on the dry erase board. As the callers get a pledge their name is placed on the board in the order they are received. Then every fifth pledge of the night gets a bonus of some sort.

The Point Game:

Before the shift the supervisors think of a variety of things to assign points to throughout the night. For example, we might assign one point to first pledge of the night, 5 points to every pledge of $250 or more, 3 points to every matching gift and so on. Our value is usually on a 10-point scale, and at the end of the night the caller with the most points wins.

The Singing Game:

The supervisors put two words on the board. The object of this game is that when the callers get a pledge they have to sing a song with at least one of the words in it and they get 2 points. If they sing a song with both words in it they get 5 points and if they can name the artist they get an additional 5 points. Each song sang is written down on the board and the words are changed periodically throughout the night.

Trivia for Dummies:

There are a set of trivia cards, and when a caller gets a pledge, he/she has a chance to play. A supervisor asks the caller which category of trivia he/she would like to choose. The supervisor then asks another supervisor a trivia question and the caller agrees or disagrees with the answer. If the caller is correct they get a point.

Who wants to be a Phonecenter Millionaire:

This is played with the board version, but with the TV rules. When a caller gets a pledge, they get to answer a question and every time they get the chance to move up. For phone a friend, they can call anyone in the US and have 20 seconds to try to get the answer. For ask the audience, you poll the callers in the room by putting the questions and answers on the dry erase board and having them write which one they think is the correct answer. Then tally the answers to see which one received the most votes. 50:50 lifeline is the same as on TV.

Win, Lose, or Draw:

When a caller gets a pledge they pick a piece of paper from a bag and have 30 seconds to draw what was on the paper and the supervisor has to guess it. If the supervisor does guess it, the caller receives a point, if the supervisor is unable to guess the picture, then the caller does not receive any points.

Jenga:

Purchase a regular Jenga set. On the bottom of some of the blocks, write certain prizes: candy, leave ½ hour early certificate, come ½ hour late certificate, free hour on time card, etc. Set up the Jenga blocks. When a caller receives a pledge, they may take their turn removing a block and placing it on the top of the pile. If they do it successfully without knocking over the other blocks, they receive their prize.

20 questions:

Prepare by writing down several things/people/places. As callers get pledges, they may ask one yes/ no question. After their question is answered by the supervisor, they may take a guess. If they are not correct, the supervisor writes down the question and answer on the board so others can see what has been asked.

Numbers Game:

In a container are cards with the numbers 1-25 and cards that say things like: Odd numbers, Everybody, People wearing jeans, People who live on campus, juniors, etc. Everyone chooses from a separate pile of cards numbered 1-25. Throughout the night, the supervisor chooses cards at random. If someone’s number is drawn they can get candy. If a card is drawn where there is more than one winner, they get candy also.

