

We capture the essence and excitement of TV game shows and perfectly style them for your event!

Our exclusive Know It All Game Show is the most versatile and customizable knowledge based game show available today. Virtually every aspect of the game and stage set presentation can be customized for your application and event. Custom branding, team or individual play, subject matter, your custom content, and audio or video clips are just a few of the many things we can customize with this game show.

Survey Says is played with two teams competing against each other. Each team can consist of 3 to 7 members. The teams try to answer fun and entertaining survey questions that have been answered by one hundred people. Teams score

points based on how many people came up with the same answer. Use our time tested survey questions or give us your survey questions that pertain to your company and we will take it from there.

Best of the Best

Best of the Best is an excellent way to involve the entire audience. It features wireless keypads and is a multiple choice game with up to five possible answers and is played with individuals or teams. The questions are displayed on a large screen while the host reads them aloud. Players have ten seconds to lock in their answers. After the wireless response segment of the game, we roll into any of our awesome TV style game shows. Best of the Best can be used as a way to select contestants or teams for other games.

Celebrity Tic Tac Toe features nine "celebrity" players seated in our custom three-tiered set. Two contestants compete to be the first to get tic tac toe by determining if the answers given by the celebrities are correct or incorrect. This game incorporates humor, trivia, and can even include crazy props and costumes.

In It to Win It

In It To Win It! This game show is based on the popular NBC show Minute To Win It and the classic Beat The Clock. We mix custom

challenges suited for your company with our favorite physical challenges and add the element of team play to a countdown scenario. Each of the challenges has a point value for completion during the designated time frame. Our custom designed software displays the name of the challenge, basic instructions, the goal, countdown clock, and tracks the teams' scores. This competitive team building event is further enhanced with our professional host, facilitators, and motivational music!

Unlike many of our other games, Wheel Of Fun doesn't use trivia, just player positions, a giant wheel, and an on-screen puzzle. Contestants spin the wheel and then earn points by guessing what consonants or vowels are in the puzzle. We have plenty of great puzzles or we can provide custom puzzles for your event. Our wheel, with flashing LED lights, exclusive puzzle software, and all new game show set, creates a game that will be the hit of any event!

Celebrity Squares takes Celebrity Tic Tac Toe to a new level. Imagine your CEO or president in the center square surrounded by other popular company executives. In the past, these seats have been filled by company executives, major league sports teams and popular movie and recording stars. The full size set is 18

feet wide and 18 feet tall. This Hollywood Style game show is truly the granddaddy of all game shows!

Ultimate Countdown is our own ORIGINAL game show that offers the perfect combination of speed and knowledge. This fast-paced action game works well for a wide range of events. When playing the game, the countdown lights flash on the screen, and all of the players have multiple opportunities to be the first to buzz in and earn points by identifying any one of up to eight correct answers.

The Game Show Source has created a great selection of awesome Game Show Variety Show Packages that offer incredible versatility and flexibility. We combine two, three or four different Game Shows into one exciting package. This combination allows individuals and teams to play many different games throughout the event. Best of the Best and any one of our feature Game Shows is just one of our popular combination show packages!

TheGameShowSource.com

877 634-8030

info@TheGameShowSource.com

Star Power is an exciting game of chance with one to four players. The contestants each pick their initial star which goes into their “bank”. After each of the contestants has banked their star, the next contestant picks from the remaining stars and the points within that star are shown on the screen and given or taken away (Black Hole) from the contestant. Hidden inside some of the stars are Double Bonus Stars, which double the points of that star and Black Holes, which subtract the value of the star. The excitement builds as points are added or taken away from the players, all with out-of-this-world graphics and sounds. We can add trivia or your company questions to the game play as well, which adds another dimension to the game. Once all of the stars are revealed, we show the stars from the bank; this can change everything! We have a lot of flexibility with Star Power and therefore can customize it for a wide variety of events.

The Challenge is one of our most requested game shows. You'll think you are playing one of the most popular, long running game shows on television. Choose three, four or up to sixteen player positions. As with all of our game shows, we have various ways to format the game. We'll add your custom categories and questions or you can choose from our many categories and questions already in the program. Each round can be short or long since we can format the board to have between three and five categories and three to five questions per category. This show is excellent for both small and large groups and is a fun, exciting way to promote teambuilding and educate.

Prices and Prizes offers a wide range of pricing games that involve guessing the prices of food, household goods, and unusual items. We can also customize the show and use products that pertain to your business or event. The contestant that wins the initial pricing game gets the opportunity to move on and try one of our many physical challenges. In addition, we design the game show so as many contestants as possible have the opportunity to spin The Big Wheel, drop chips or go in the Whirlwind cash cube. We have many different ways to award prizes, in some cases the contestants win a prize immediately and in others they earn tickets for a chance to win prizes along with everyone in the audience at the end of the show. Each Prices and Prizes Game Show is customized to the event and is based on the number of people in the audience, how many contestants want to play the games, and the goals of the client or sponsor.

Corporate events, trade shows, fairs and festivals, social events, schools/colleges, and training are just a few of the many popular applications for our game show services. Good Times Game Show Source was founded by experienced event professionals with over thirty-five years in the team building, game show, and entertainment business. In fact, we have been producing TV style game shows since 1991. Call The Game Show Source today for a world class game show production.

TheGameShowSource.com

877 634-8030

info@TheGameShowSource.com