Parachute Activities

Merry-go-round: While gripping the chute with the left hand facing counterclockwise, perform a variety of locomotor skills on signal. Have children travel clockwise with their right hands on the chute as well. If desired, children may also raise the chute up and down as they travel. 

(Gds K-2)

Number exchange: Instruct everyone to stand facing counterclockwise with left hands gripping the chute. Assign numbers to people positioned around the chute so that 3-4 people have the same number. Have everyone inflate the chute. When a given number is called instruct those people to cross under the chute to an available space vacated by another person with the same number. (Gds K-2)

Mousetrap: Follow the same directions as in number exchange, but designate those whose number is called as mice. As mice cross under the chute, instruct others to deflate it quickly. Mice try to reach a new position to avoid being trapped under the chute. (Gds K-2)

Number chase: Instruct everyone to stand facing counterclockwise with left hands gripping the chute. Assign numbers one through four to people positioned around the chute. Have everyone begin jogging. When a given number is called instruct those people to sprint ahead to the next available space vacated by another person with the same number. Have children travel clockwise with their right hands on the chute as well. (Gds 1-3)
Ocean waves: While holding chute at waist level in standing position, gently shake it up and down. Gradually shake the chute more vigorously until large waves result. (Gds K-2)

Popcorn: After playing ocean waves as a lead-up activity, put 15-20 small, soft balls in the center (preferably white yarn balls). Try to pop them as high as possible continuously until about two thirds of them have left the chute. Then gather up the balls and repeat. (Gds K-3)

Team popcorn: After playing popcorn cooperatively as a group, play a competitive version, during which one team tries to pop the balls off the chute and over the heads of the other team. This requires being able to distinguish between two teams clearly, most visibly with different colored sections of the chute. (Gds 2-5)

Tenting: Beginning in a squatting position with the chute resting on the floor, complete each of the following steps in sequence:

1. Stand up and raise the chute high in the air (“inflating” the chute). 

2. Take three steps forward.

3. Pull the chute back and over the head (remaining inside the chute). 

4. Pull the chute back down to the floor. 

5. Sit on the edge of the chute, trapping the air inside.

Repeat activity when the chute deflates. The shape may be called a variety of labels (i.e. dome, igloo, mushroom), depending on the age of the children and context of the lesson. (Gds K-3)

Mountain: Beginning in a squatting position with the chute resting on the floor, complete each of the following steps in sequence:

1. Inflate the chute (as with the tent) 

2. Take three steps forward.

3. Pull the chute back down to the floor (remaining outside the chute). 

4. Kneel on the edge of the chute, trapping the air inside.

Repeat activity when the chute deflates. As in tenting, the shape may be called a variety of labels, depending on the age of the children and context of the lesson. (Gds K-3)

Climb the mountain: After completing the mountain as a lead-up activity, add Step 5 to the prior sequence:

5. On signal, crawl on hands and kneels to the center of the chute, deflating it more rapidly 
and ending up in the center. (Gds K-3)

Jaws: Instruct group to hold chute at waist level in standing position. Designate 1 shark for every 10 people, give each a Frisbee, and position them under the chute. While those holding the chute gently shake it up and down, instruct the sharks to press their Frisbees against the underneath side of the chute (like a fin) while zig-zagging around. When a given shark runs the Frisbee into someone holding the chute, the two players change places. (Gds 2-5)

Hole-in-one: Instruct group to hold chute at waist level in standing position. Designate two teams and have two different colored balls on hand to represent the different teams. Toss the balls into the chute and instruct teams to try to get their ball into the hole in the chute, while keeping their opponent’s ball out of the hole, without sending it out of the chute altogether. 

(Gds 2-5)

Drifter: Beginning in a squatting position with the chute resting on the floor, inflate the chute. When the group’s arms are extended nearly to full reach, signal for everyone to let go of the chute at the same time. (Decide on predetermined signal) The chute will momentarily drift upward and /or sideways before tapering off and falling to the floor. (Gds 3-5)

Cycles: Instruct group to hold chute at waist level in standing position. Place a volleyball in the middle of the chute and instruct one portion of the group to lower it to the floor so the ball goes to the edge. Have the group try to cooperatively raise and lower the chute so the ball travels in a circular pattern near the outer edge. See how many cycles the group can complete before the ball leaves its path. (Gds 3-5)
