[image: image1.jpg]Commitment Ll FE

 El Salvador Pack

Shrimp Farm Relay Game

WHAT YOU WILL NEED:

A set of 8 images for each team

Shrimp sweets

PowerPoint with the 8 images

Mini magazine 2014/5 for fuller story of Verde Mar Co orperative

HOW TO PLAY

1. Split the group into teams of 8, with a set of cards (8 pictures) for each team.

2. Get the teams to line up behind each other

3. Put the pile of cards at the opposite end of the room or across the front of the church.

4. Have bowls of ‘shrimp’ sweets ready for each team.

5. Explain this is a game about shrimp farmers in El Salvador, Central America. The farmers work together as a cooperative and share the money they make with each other. To make this work they have to take things step by step.

6. Go through what the shrimp farmers do: To make it easier you could show the images on PowerPoint as you do this.

a. Put shrimp larvae into the tank, costing $400.

b. Feed the shrimp twice a day, costing $50 each time.

c. Check the sun is not making the shrimp too hot and getting sick.

d. Introduce algae to cut down the sun, but not so much that the algae takes all the oxygen from the shrimp.

e. Test the water with the disc on a stick to get the right amount of algae.

f. Feed the shrimp for 90 days until they are big enough to sell.

g. Arrange a buyer.

h. Catch the shrimp (and then start all over again)

7. Tell the teams that each member has to run up in turn and get a picture and then run back to their team.

8. When all the pictures have been collected they need to put them in order to show what the shrimp farmers have to do.

9. When the pictures are in order, each team member can run up in turn and collect a sweet shrimp or you can give them out.

10. If appropriate, share a little more about the Verde Mar Co operative. Their story can be found in a separate file titled ‘Verde Mar Shrimp Cooperative’.
A shrimp life cycle. (see separate file)
There are 3 sets on a page. This can be used as a take home activity. [image: image1.jpg]

	
	Cforl - El Salvador pack 2014

