TRAINING GAMES

12 PENNIES (OR 10, 11, 13, 14….)
This exercise is to show the importance of specific feedback and coaching.
You will need:

· Pennies (however many you choose to lose): I use 12.

· Blind Fold

· Target (garbage can, box etc…)

You can set this up with 2-4 victims (I mean Students)

Select 2-4 Students depending on how involved you want the exercise to be.

Have the volunteers leave the room for further instructions.

Set up your target about 10-12 feet away from the standing point.

Instructions for those remaining in classroom:

· 1st Victim: Gets no feedback or comments. No matter how much they ask for information, do not give them any. (only use this one if you have 4 victims)

· 2nd Victim: Give them negative non-specific feedback, boo them.

· 3rd Victim: Give them positive non-specific feedback, cheer them.

· 4th Victim: Give them specific feedback with distance and direction.

After you have had your fun, chances are the student who received the positive specific feedback will have made the most baskets, or at least come the closest.

Have Fun!

PAPER AIRPLANE

Message: Although the lesson learned is a stretch, this project is fun and gets people moving. The lesson tries to show that most of the time we must rely on people to make and design equipment that they will not be using. Sometimes it’s hard to know how to properly use the equipment. On the other hand, the person designing it does not fully understand what the equipment is supposed to do. (This lesson is easy if someone makes a plane for long hang time and not distance). It also makes the point that COMMUNICATION is a key factor in making things work, both on and off the job.

How to administer:

Tell the students to build a paper airplane.

They may use one sheet of paper and do what ever they want to it. There is to be no use of glue/tape or scissors. Only folds, tears and creases.

Have the students initial their plane.

Now pass the plane to the second person on your right (or whatever you choose to do). Everyone should have a different plane that is not their own.
Now, lets go fly some planes.

Have the students shoot for distance.

Have half the students shoot/fly for distance (no other instructions). Then, have the second half find the creator of their plane and ask the person for instructions on how to best fly the plane for maximum distance.

After this is complete: Discuss the message or importance of the exercise.

BRAIN TRANSPLANT

Participants receive a set of Post-It Notes and are asked to write a talent, experience, or belief that is true about themselves on each piece. A response, for example, might be “surfing”, “traveled to Africa”, or “UFO’s have already landed.” Have participants attach Post-Its to their clothing (up high) and let them mingle for a few minutes while they make, at least, one trade (and up to three) with others. After the mingling time is over, ask the group to share what and why they made the trades they did.

HOLDING THE BAG

This Activity uses the same concept as musical chairs except without chairs. Start by playing some fun music. Give a beanbag to a participant and ask the audience to mill around and give positive affirmations to each other. During the milling, the beanbag is passed among the participants. The person who passes the bag on says, “You’re now holding the bag and you’re a genius.” The receiver has to say, “I know I’m a genius, but now I’m stuck holding this bag.” When the music stops, the one holding the bag, shares with the group one thing they learned during the day.

PRIVATE
An illustration that we do not always read all of the instructions

MATERIALS REQUIRED

Copy of handout – Follow the instructions

APPLICATION

Communication - including writing procedures, copy-writing, literacy, supervision

TIMING

Five minutes for activity

Debrief by referring back throughout the session

PROCEDURE

1. Explain that you are about to conduct an activity which demonstrates how people will often make mistakes when presented with written instructions.

2. Distribute a copy of the handout Follow the instructions to each participant.

3. Allow five minutes for participants to complete the activity

4. If participants finish early, ask for quiet so that the ones still doing the activity can get it absolutely right.

Throughout your instructions emphasize how easy it is to make an error reading seemingly clear instructions. Do not hint that the source of the error is often in the instructions not in the activity.

DEBRIEF

1. Read the fine print instructions clearly. Emphasize the instruction - written answers were only requested for questions 1, 10 and 20.

2. Discuss where written instructions are ignored - ranging from someone who has purchased a video player or a software package to the instructions on a cake mix packet or enclosed with medication we assume that we already know it.

3. Ask what can be done to make sure that people do follow instructions

4. Possible solutions

· a timing interlock on software so that the software cannot be loaded until the instructions have been scrolled through after a certain time has elapsed

· a requirement that a code be punched in before the machine can be operated. The code word or phrase is included in the text of the instructions

· Using visual as well as text instructions

· Add your own ideas.

REVIEW

Although the answers are not important to the activity - here they are:

1. Write your first name in box 1
Just Do It

2. State your birthday, using the convention mm/dd
That is also one that I don't know your answer to

3. What was the first day of the twenty-firth century?
January 1, 2000, or was it 2001?

4. How many of each animal is Noah believed to have taken with him on the ark?
Two. Yes it was Noah. This will catch the puzzle freaks who are used to the question about Moses taking animals on the Ark. For those who aren't too sure about the accuracy of the story - is it believed implies by believers

5. What is the volume of a box 1 meter by 1 meter by 1 meter?
1 cubic meter.

6. Find all of the spelling erorrs on this page
What is an erorr? If you choose to read it as error, then no more, I hope. On the other hand, reading erorr as error is a reading error, not a spelling one.

7. Which is correct: The yolk of eggs is white or The yolk of eggs are white?
Neither - yolk are yellow

8. Can a man in Canada marry his widow's sister?
Only posthumously - if he has a widow, he is dead

9. If a plane crashed on the border between Mexico and the United States, where would the survivors be buried?
Wherever, though not immediately - survivors are not normally buried - the victims are

10. What was the US president's name on January 3, 1960?
The same as it is today, if he was alive then - just as your name is probably the same as it was yesterday.

11. If a farmer with 97 sheep lost all but 9 in a flood, how many does he have now?
97 according to instructions - a farmer with 97 sheep. I don't know when the flood was, but he has 88 more now then than after the flood.

12. What color is the ceiling?
I give in. you may have to look up

13. Estimate the number of golf balls that you could fit in your shoe.
Your guess is as good as mine. I suspect the answers will vary dramatically though.

14. Read the first five questions again to check that you understand.
OK

15. Think of a word that contains your initials
the answer is very personal

16. Are you wearing your favorite color today?
I am, are you?

17. If you have got this far without a mistake, relax. They get easier from here on.
please relax, like it says to

18. How many months have 28 days?
All of them have at least 28. three years out of four, February has only 28.

19. Estimate the number of questions that you will get right.
Go on

20. Add five to the number that you wrote in answer to question 19
5, if you followed the instructions correctly - the only written answers required were 1, 10 and 20. The instructions asked only that you read the other questions. Incidentally, no-one said anything about writing it in the box.

THE TAIL

I was called into a mine site to audit an accident investigation that had been carried out.

An employee had been injured while working on a skid steer loader. There was a weight sensitive safety feature fitted that only allowed the control levers to operated while the driver was sitting in the seat.

This made the change from a bucket to a fork lift attachment a two person operation - one inside and one outside the machine.

The injured employee was working alone, and to defeat the safety mechanism placed a tool bag on the seat, then reached over the side of the loader from outside to manipulate the controls.

Inevitably, the wrong control was touched and the loader moved in the wrong direction, injuring the employee.

To prevent a further accident of this type, the investigators arranged for a safety sign to be placed in the operators cab, instructing that the machine should only be operated from the seat.

When I did my audit, I noticed that the sign had indeed been fitted. It was now the seventeenth sign facing the operator of the cab when in the seat. Three of the fourteen signs already there gave instructions which the injured operator had not complied with.

PRIVATE
What does GOOD look like?

PRIVATE
One starting point for change is to identify the destination.

Message

Every member of the audience has some idea of what constitutes good or bad performance

Overview

Participants are asked to identify good and bad characteristics individually then share their perceptions with the rest of the audience. In this sample, I have dealt with good and bad management, but any topic of which the audience has an existing knowledge can be incorporated.

Timing

1 minute to introduce the activity,

1 minutes for individuals to prepare their list

5 Minutes for collecting the audience list.

Procedure

5. Ask participants to think of a successful manager. Ask them to list three attributes that contributed to this person's success.

6. Describe these characteristics as those of a SUPER MANAGER

7. Ask also for three traits of a poor manager and describe the holder of these features as BLOOPER MANAGER.

8. Allow participants time to write out three characteristics in each case.

9. Observe participants as they are writing and call for initial contributions from those who appear to have written at length.

10. Limit initial contributions to one per participant.

11. Write contributions on a flip chart, post it on the wall and refer to it during the speech to relate your content to their nominated characteristics.

Technique Review

· Asking the participants to write out the three attributes encourages focus on the subject of your speech.

· By seeking a written answer first, the prospect of a participant being unable to contribute is reduced.

· Listing the qualities of Super and Blooper on flip chart paper and posting them on the walls for later reference provides a reference point for review during the speech. This checks that the matters that the participants thought important at the start of the session are covered in your address.

The Tail

Frequently if the issue is good management both flexibility and consistency will be offered as positive attributes, while inconsistency and inflexibility are offered as negatives.

What is the difference between flexibility and inconsistency? Is it one of those irregular verbs: I am flexible, you are inconsistent, he or she is erratic?

I believe that consistency and flexibility can coexist in a goal driven organization. Inflexibility or inconsistency are evident in a procedure or process driven environment - "There's no reason for it, it's just our policy, that's why!" may be the motto in an inflexible organization.

How I Use This

· To determine the participants level of knowledge on the subject under discussion

· To focus their attention on the subject

· To establish an environment where their contribution is valued

PRIVATE
Reward Poker

PRIVATE
Participants are given playing cards as a reward for participation in the program. The holder of the best hand at the end of the program is given a prize.

Duration / Timing

Ongoing throughout a program plus 5 minutes at the end.

Materials

Packs of playing cards – say one pack per five participants.

Course related book(s) or similar prize(s)

Procedure

Explain that participation is critical to success of the program.

Explain that during the program, acts that demonstrate involvement or participation will be rewarded with a playing card. At the end of the program the holder of the best hand will win a prize. Show the prize.

Reward behavior indicating involvement with a single card as the behavior occurs. Asking questions, offering answers, returning on time from breaks, volunteering for assignments, reporting on sub group discussions are among examples of behavior that may deserve rewards. Be very liberal in distributing cards. The more in circulation the better, as the competition for the prize becomes more intense.

At the completion of the program present the prize to the winning hand. I often present a major prize to the winning hand and a lesser prize to each participant.

Review

Discuss the outcomes of the program, and explain that whether one will immediately be able to make a major difference by applying the new information is largely a matter of luck – the fall of the cards, but the greater the degree of involvement, the more lucky we are likely to be.

How I Use This

Any program where participant interaction is wanted.

PRIVATE
Martini Time

PRIVATE
A simple problem can appear to have a number of solutions, but only one is right. This demonstration involves the ingredients for a martini, but the abstemious can use tap water and rain water.

Materials Required

To add pizzazz to the presentation, two bottles, two glasses, a cocktail stirrer or spoon and a liquid measure

Preparation

Place fifteen ounces of a clear liquid in a bottle marked vermouth.

Place fifteen ounces of a clear liquid in a bottle marked gin.

Timing

About five to ten minutes

Procedure

12. Explain that you want the people to watch while you mix the ingredients for a martini.

13. Measure five ounces of the vermouth and pour it into one of the seven ounce glasses.

14. Measure five ounces of the gin and pour it into the second seven ounce glass.

15. Seek agreement from the group that each glass appears to contain the same volume of liquid.

16. Pour one ounce from the gin glass into the vermouth glass. Stir.

17. Pour one ounce of the mixture into the gin glass.

18. Pose the question: Is their more gin in the vermouth than vermouth in the gin, or vice versa? Seek a show of hands. There will probably be a number of votes for each. Don’t allow explanations or justifications at this stage. If (and only if) anyone suggests that there is an equal amount of foreign matter in each glass put that as a third option.

19. Divide the seminar into groups of three, and ask them to achieve consensus on the correct answer. It doesn’t matter what their vote was in the first case, the fact that there were a number of others in the room of a different opinion should lead them to question their own answer.

20. Allow 2 to 5 minutes for group discussion.

21. Seek group answers.

Solution

There is an equal amount of foreign matter in each glass.

Rationale

Both glasses now contain five ounces - 5 minus 1 plus 1.

Since there were 5 ounces of each liquid to start with and there are now five ounces in each glass, the amount of gin in the vermouth must be balanced by the amount of vermouth in the gin.

The Tails

If I’m ever stranded on a desert island all I want is a bottle of vermouth, a bottle of gin, an olive, a martini glass, ice and a cocktail shaker. I bet that within a minute of me trying to make my first one, someone will tap me on the shoulder and say: that’s not the way you make a martini.

ALTERNATIVELY:

A Mathematician, a Biologist and a Statistician are sitting in a street cafe watching people going in and coming out of the house on the other side of the street. First they see two people going into the house. Time passes. After a while they notice three persons coming out of the house.

The Statistician says: "The result was within the parameters of permissible sampling error."

The Biologist concludes: "They have reproduced."

The Mathematician says: "Now if another person enters the house, it’ll be empty again!"

How I Use This

Problem solving, Achieving consensus

PRIVATE
Kissing Frogs

PRIVATE
Some of the most important lessons we learn are fairy tales.

Introduce the activity with a story like this:

As a speaker I read a lot of books. I am always looking for ideas, anecdotes, stories that I can use to enhance my message.

But my favorite book of all time is not one that I bought. It was given to me as a present.

I still remember the first time that I opened the book. There was a beautiful rustic scene. On the right was a rainforest. On the left was a track. At the far left was a cloud of dust.

I turned the page. The artist had zoomed in on the forest to show a pond. The cloud of dust shrouded a princess on a horse. I knew she was a princess - I had seen her picture on the front cover of magazines.

On the next page the princess had dismounted from the horse and was picking out a frog from the pond.

At this stage produce a stuffed toy frog from an out of sight location.

She kissed the frog.

Kiss the stuffed toy.

She kissed the frog and it turned into a prince.

Kiss the stuffed toy again, and when a prince doesn't materialize, continue:

Another one that doesn't work.

Throw the frog into the audience.

I have heard that you have to kiss a lot of frogs before you find your prince. I disagree. I prefer to believe that there are a lot of princes in this world, but they are all disguised as frogs.

What we need to do is ignore first impressions and be willing to look behind what is immediately apparent.

How I Use This

To emphasize that people are not just one dimensional.

PRIVATE
One Word Conversation

PRIVATE
Communication is more than words

Procedure

22. Ask the audience how many of them believe that they could hold a meaningful conversation using a single two letter word.

23. Explain that you believe that they all could after less than one minute's coaching.

24. Seek a volunteer to assist with the demonstration.

25. Ask the volunteer to reply to any question or comment that you make with the same word, but expressed differently.

26. Say " No!" as a flat denial

27. When they respond with the word " No!" say " No?" as a question with a tone of surprise.

28. Other tones that may be adopted as the one word conversation progresses include disdain, regret, disclosure, astonishment, amazement, shock, uncertainty, reservation, suspicion and so forth.

29. It is possible to continue the conversation for several minutes using just the one word.

30. After a short demonstration, you may ask the audience to try it for themselves.

How I Use This

To demonstrate the importance of non-verbal communication, tone of voice and context.

The Tail

A teacher walked into a room where the class were typically noisy before order was called.

At the top of her irritated voice she called, " I want chaos, bedlam and mayhem and I want it now!"

In an instant, silence filled the room.

PRIVATE
Yolk of Eggs

We can be hampered in finding a solution by the way the data is presented

PRIVATE
Procedure

31. Prepare a visual with the following on it:

32. The Yolk of eggs IS / ARE white

33. Ask for a vote on each of the options -is or are

34. Ask how many believe it is optional or are sitting on the fence?

35. Seek other answers. If none are forthcoming, ask "how many think that the yolk of eggs is or are generally YELLOW?"

How I Use This

Explain that the way information is presented can influence the way we process it.

Enthusiastic Addition

Group enthusiasm may override attention to detail.

Overview

This exercise demonstrates that involvement in an activity will lead to loss of inhibitions, but may also reduce attention to accuracy.

Procedure

Provide the following introduction:

1. Say There are two important characteristics of a good salesperson, (or manager, trainer, problem solver etc.) enthusiasm and mathematical ability.

2. Say: What I want you to do is get enthusiastic about math.

3. Say: I'm going to give you a simple addition sum, and I want you to shout out the answer enthusiastically.

4. Say: Add 10 plus 1000.

5. Say: Come on with enthusiasm! 10 + 1000.

6. Say: That's better, +20,

7. Say: Great, +1000,

8. Say: Louder, let's lift the roof, +30

9. Say: Great, + 1000

10. Say: +30

11. Say: +1000

12. Say: +10

13. Say: Louder,

Invariably, the answer will be given as 5000, with a few dissenters, who correctly answer 4100.

Technique

36. No matter how loud or enthusiastic the initial response is, stop after the first answer (1010) and ask for greater output.

37. After the increased output, provide words of encouragement.

38. Always call for two repeats of the answer after you have reached 5000. This allows those who are a little uncertain of math to join in at the end, when the decision appears unanimous

39. Avoid setting up yourself as a know it all type of trainer, by admitting that you too will sometimes be so enthused by the group's response and may need to be called back to the subject under discussion.

Review

This activity can be used to show the relationship between enthusiasm and accuracy and the impact of a group on individual thinking.

Keenness to demonstrate enthusiasm results in loss of sight of the central issue.

It is easy to get absorbed in group enthusiasm at the expense of critical thinking.

Ask

What steps can be taken during this seminar to ensure that we don't stray too far from the subject?

The Sum

10 + 1000 + 20 + 1000 + 30 + 1000 + 30 + 1000 + 10

How I Use This

Explain that enthusiasm is not enough. We must also maintain accuracy

What do we share in common

40. Divide the meeting participants into groups of four or five people by having them number off. (You do this because people generally begin a meeting by sitting with the people they already know best.)

41. Tell the newly formed groups that their assignment is to find ten things they have in common, with every other person in the group, that have nothing to do with work. (I tell people no body parts (we all have legs; we all have arms) and no clothing (we all wear shoes, we all wear pants). This helps the group explore shared interests more broadly.

42. Tell the groups that one person must take notes and be ready to read their list to the whole room on completion of the assignment.

43. Share the lists with the whole group. Because people are your best source for laughter and fun, the reading of the lists always generates a lot of laughter and discussion.

Time: 10 – 15 minutes, depending on the number of groups. To keep the activity to ten minutes, after seven minutes of brainstorming together, I usually tell the groups that the lists they have created are perfect, no matter how many items they have, and debrief.

the liferaft individual worksheet

INSTRUCTIONS:

You are adrift on a private yacht in the South Pacific. As a consequence of a fire of unknown origin, much of the yacht and its contents have been destroyed. The yacht is now slowly sinking. Your location is unclear because of the destruction of critical navigational equipment and because you and the crew were distracted trying to bring the fire under control. Your best estimate is that you are approximately one thousand miles south-southwest of the nearest land.

Below is a list o fifteen items that are intact and undamaged after the fire. In addition to these articles, you have a serviceable, rubber life raft with oars large enough to carry yourself, the crew and all the items listed below. The total contents of all survivors’ pockets are a package of cigarettes, several books of matches and five one-dollar bills.

Your task is to rank the fifteen items below in terms of their importance to your survival. Place the number 1 by the most important item, the number 2 by the second most important, and so on through to 15, the least important.

sextant

shaving mirror

five-gallon can of water

mosquito netting

one case of US army C rations

maps of the pacific ocean

seat cushion (flotation device approved by the Coast Guard)

two-gallon can of oil-gas mixture

small transistor radio

shark repellent

twenty square feet of opaque plastic

one quart of 160- proof Puerto rum

fifteen feet of nylon rope

2 boxes of chocolate bars

fishing kit

the life raft group worksheet

INSTRUCTIONS:

This is an exercise in group decision-making. Your group is to employ the group consensus method in reaching its decision. This means that the prediction for each of the fifteen survival items must be agreed upon by each group member before it becomes a part of the group decision. Consensus is difficult to reach. Therefore, not every ranking will meet with everyone’s complete approval. As a group, try to make each ranking, one with which all group members can at least partially agree. Here are some guides to use in reaching consensus:

1. Avoid arguing for your own individual judgements. Approach the task on the basis of logic.

2. Avoid changing your mind if it is only to reach agreement and avoid conflict. Support only solutions with which you are able to agree somewhat.

3. Avoid ‘conflict reducing’ techniques such as majority vote, averaging, or trading in reaching your decision.

4. View differences of opinion as a help rather than a hindrance in decision-making.

sextant

shaving mirror

five-gallon can of water

mosquito netting

one case of US army C rations

maps of the pacific ocean

seat cushion (flotation device approved by the

 Coast Guard)

two-gallon can of petrol

small transistor radio

shark repellent

twenty square feet of opaque plastic

one litre of 160- proof Puerto rum

fifteen feet of nylon rope

2 boxes of chocolate bars

fishing kit

the life raft answer and rationale sheet
According to the ‘experts’ the basic supplies needed when a person is stranded in mid ocean are articles to attract attention and articles to aid survival until rescuers arrive. Articles for navigation are of little importance: even if a small life raft were capable of reaching land, it would be impossible to store enough food and water to subsist during that period of time. Therefore, of primary importance are the shaving mirror and the two-gallon can of oil-gas mixture. These items could be used for signalling air-sea rescue. Of secondary importance are items such as water and food, e.g. the case of army C rations.

A brief rationale is provided for the ranking of each item. These brief explanations obviously do not represent all of the potential uses for the specified items but, rather, the primary importance of each.

1. shaving mirror ~ critical for signalling air-sea rescue.

2. two-gallon can of petrol ~ critical for signalling - the oil-gas mixture will float on the water and could be ignited with a dollar bill and a match. (Obviously, outside the raft.)

3. five-gallon can of water ~ necessary to replenish loss by perspiring etc.

4. one case of US Army C rations ~ provides basic food intake.

5. twenty square feet of opaque plastic ~ utilised to collect rain water, provide shelter from the elements.

6. two boxes of chocolate bars ~ a reserve food supply.

7. fishing kit ~ ranked lower than the chocolate bars because ‘one bird in the hand is worth two in the bush’. There is no assurance that you will catch any fish.

8. fifteen feet of nylon rope ~ may be used to lash equipment together to prevent it from falling overboard.

9. floating seat cushion ~ if someone fell overboard it could function as a life preserver.

10. shark repellent ~ obvious.

11. one litre of 160-proof Puerto Rican Rum ~ contains 80% alcohol - enough to use as a potential antiseptic for any injuries incurred; of little value otherwise; will cause dehydration if ingested.

12. small transistor radio ~ of little value since there is no transmitter.

13. maps of the pacific ocean ~ worthless without additional navigational equipment - it does not really matter where you are but where the rescuers are.

14. mosquito netting ~ there are no mosquitoes in the mid Pacific.

15. sextant ~ without tables and a chronometer, relatively useless.

The basic rationale for ranking signalling devices above life-sustaining items (food and water) is that without signalling devices there is almost no chance of being spotted and rescued. Furthermore, most rescues occur during the first thirty-six hours, and one can survive without food and water during that period. (N.B. Officers of the United States Merchant Marines ranked the 15 item and provided the ‘correct’ solution to the task.)

ESCAPE FROM EARTH

In 40 minutes the Earth is about to be totally destroyed. All the members of your group are safely inside a rocket that can escape this disaster. There is enough food and fuel for 30 years. You are travelling in the hope that you will find somewhere habitable but this is by no means certain. The accommodation is rather cramped and there is very little opportunity for privacy.

Your places on the rocket are safe and you cannot be asked to give them up. There are ten people outside the rocket who are hoping to escape and from these you must choose only five to fill the remaining places to balance the rocket for take off. You are the only people to escape from the world. It is in everyone’s interests that the group should make its decisions as unanimously as possible. All ten people are physically and mentally fit unless stated otherwise. You will be asked the reasons for your choices later.

Priest Age 35 – white – previously a vet – a quiet person who is often able to calm and comfort others.

Pregnant woman Age 25, and seven months pregnant – Pakistani – a good cook of Indian foods – she is in good health and expects a normal delivery – she is a practising Moslem.

Pregnant woman’s husband Age 26 – Pakistani – runs a successful building business ands is competent in all the basic construction skills.

Armed policeman Age 38 – white – awaiting promotion to Inspector – trained in the use of firearms and electronic communications – commended for bravery after rescuing two people from a burning car – leaving a wife and two children – carrying a loaded pistol.

Footballer Age 22 – male – white – also trained as a butcher – well thought of as a footballer – has a knack of rallying the team when they seem demoralised or about to face defeat – also trained as a butcher.

Male nurse Age 25 – white – qualified in both general medical and psychiatric nursing – gay – leaving behind a male companion with whom he has lived for the last five years – a regular attender of a C of E church.

Blonde actress Age 22 – white trained as a primary school teacher before becoming a successful actress in TV comedies – had a nervous breakdown four years ago.

Geologist – Age 32 - female – white – has had two children by a previous marriage – now divorced – working for a mining company identifying rock specimens – has been actively involved with the Moonies.

Science student Age 20 – male – black – completed two years of a degree course in micro-electronics and computing – parents are from the West Indies – he is interested in the Rastafarian beliefs and practices.

Teenager Age 14 – female – white – still at school and interested in sciences – tends to be moody which could just be her age but her parents had arranged for her to see a psychologist next week to get advice about this.

Ten Ways to Break the Ice!

1. What's Different, Partner? - partners (5 minutes)

Ask everyone to team up with a partner (someone they haven't met or who has the same color eyes). Ask them to turn back-to-back and change 5 things about their appearance, one which is very silly. Partners turn around when ready and try to guess the 5 things that have been changed.

This ice-breaker gets people to interact with one new person and helps everyone feel comfortable and part of the session. It also shows how observant we really are.

2. 4 Facts - 4-6 people per team (10-15 minutes)

Each person writes down 4 facts about themselves, 1 of which is a lie. Each person takes turns reading their list aloud and the rest of the team writes down the one they think is a lie. When all are done reading the lists aloud, the first person reads their list again and identifies the lie. The team sees how well they did.

This ice-breaker gets people to know one another very quickly and find things in common. Some of the truths and lies are so outrageous! This icebreaker can show how right or wrong our perceptions can be.

3. 4 C's - 4-6 people per team (10-15 minutes)

Each person writes down on an index card his/her favorite: Color, Cuisine, Country to visit and Closet Dream. The cards are shuffled and redistributed. Each person reads aloud the card they picked up and each person guesses in writing who wrote it. At the end, see who guessed the most correct responses.

This ice-breaker also is an easy way to get people talking and mingling more with each other. It allows the team members to see what they have in common.

4. Let's Make a Deal - 4-8 people per team (10 minutes)

Make up a worksheet with 6-8 items listed that the team members would likely have with them. Make 1 or 2 items, more uncommon things. Assign a recorder based on some criteria (i.e., person with the oldest car, whose birthday is next, who has the longest last name, etc.). The team gets points for each person who has these items. Only 1 of each item per person can be counted and the team with the most points wins. Your list could include: a photograph, a calculator, a pencil, more than 3 credit cards, an unusual key-chain, something red, etc.

This ice-breaker helps give a team a sense of identity. Be sure to award a prize!

5. Birth Order - all participants (10-15 minutes)

Put one of the following signs in each room corner: Only Child, Oldest Child, Youngest Child, Middle Child. Have participants go to the appropriate corner of the room based on their own birth order position.

When everyone is assembled, ask them to discuss what special characteristics their birth order has and how it is reflected in their choice of job. Assign a recorder based on some criteria (i.e., person who was born the farthest from the meeting site, person who has been with their company the longest/shortest, person who is the tallest, etc.). Have groups report back.

This ice-breaker gets people moving and interacting with a larger group.

6. The Mingle Game - works well with large groups (from 15-200 people) (15-20 minutes)

Create a worksheet with space for 12-15 blanks. Ask participants to walk around the room collecting signatures from people who meet the criteria. A person can only sign the sheet once. If people finish early, have them help others finish their sheets. Collect completed sheets. Select 3 to win prizes.

The criteria you list can be easily adapted to any group. Here are some ideas. "Find someone who: is wearing contact lenses, has brown socks, saw _____ movie, has gone to Europe, has grandchildren, plays a musical instrument, has an unusual hobby, etc."

This ice-breaker also gets people moving and interacting with a larger group.

7. Word Puzzles - 4-6 people per team (5-10 minutes)

Use word puzzles to list 5-8 common phrases. Give a prize to the team who gets the most correct. Here are some examples (answers are listed below in italics):

Cycle
Wear
Dice
Stand
MCE MCE MCE

Cycle
Long
Dice
I

Bicycle
Long underwear
Paradise
I Understand
3 Blind Mice

These puzzles are fun "brain-teasers." Be sure to include easy ones to build confidence!

8. Team Brainstorming - 4-6 per group (10-15 minutes)

Ask teams to list: things that are round, things associated with a holiday, things that are red, things you can make out of tires or coat hangers, excuses for speeding, etc. No discussion, just list items! Assign a recorder (see criteria in activity #4 or 5). The team with the most wins.

This activity helps everyone feel equal and sets the stage for activities on the course topics.

9. Beach Ball Brainstorming - entire group (5-10 minutes)

Announce a topic (things associated with a season, a holiday, the course content, the company, etc.). Then pass around an inflatable beach ball. Have everyone stand and pass the ball. When someone catches the ball, they shout out something related to the topic and then toss the ball to someone else. If the group is small, they can pass the ball in a circle chain.

This activity gets people up and moving, and is a fun one to do in the afternoon to break up a long session. It's guaranteed to wake everyone up!

10. Mind Reading Attention Getter - entire group. Helps stress listening & taking directions. (5 mins.)

Tell the group, you have ESP and can read their minds. To prove it, 1) ask each person to mentally think of a number from 1 up to 10. Step 2: take that number and multiply by 9. Step 3: Take the result and add the number together (i.e. 72 = 7+2, 9 = 0+9). Step 4: take that number and subtract 5. Step 5: take that result and equate it to a letter of the alphabet (i.e., 4 = D). Step 6: think of a country beginning with that letter. Step 7: Ask them to think of an animal that begins with the second letter of the country name. Then ask the group: "How many people are thinking of elephants in Denmark?" This exercise works because any number they think of for step 1, will result in the answer of 9 for step 3. From that point on, the country will begin with D (Denmark is one of the few) and Elephants is typically used for E.

THE PIG PERSONALITY PROFILE

This icebreaker is not scientific. It’s good for a lot of laughs, it gets students thinking and talking, it can reduce anxiety and it can enliven a flagging group. Students come to the first day/week with myriad apprehensions. Use this game to loosen them up a little.

The Pig Personality Profile is short and simple; allow about 30 minutes. Give students the following instructions: “On a blank piece of A4 paper, draw a pig. Don’t look at your neighbours’ pigs. Don’t even glance.” Say no more. Do not explain the purpose of the exercise. Give the students just three minutes or so to complete their drawings, then explain in either a mock-serious or a tongue-in-cheek fashion how their pig drawings are a useful test of their personality traits. Look at each one and give feedback as follows.

If the pig is drawn . . .

Toward the top of the paper, you are a positive, optimistic person.

Toward the middle of the paper, you are a realist.

Toward the bottom of the paper, you are a pessimist and have a tendency to be negative.

Facing left, you are traditional, friendly, and good at remembering dates, including birthdays.

Facing forward (or angled forward), you are direct, enjoy playing “the devil’s advocate,” and neither fear nor avoid discussions.

Facing right, you are innovative and active but do not have a strong sense of family, and you are not good at remembering dates.

With many details, you are analytical, cautious, and distrustful.

With few details, you are emotional and naïve, care little for details, and are a risk-taker.

With four legs showing, you are secure and stubborn, and you stick to your ideals.

With less than four legs, you are insecure or are going through a period of major change.

With large ears, you are a good listener. The larger the ears, the better listener you are.

With a long tail, you have a good sex life. The longer the tail, the better it is.

Example:

“Because this pig is drawn near the top of the paper, the artist is a positive, optimistic person. And because the pig is facing left, the artists believes in tradition, is friendly, and remembers dates.”

Check the tail! How many legs? What about the ears? Details etc.

You can end with the comment: “I can’t guarantee the accuracy of the results, but I can guarantee that it made you laugh.” Somehow do make sure that students understand that it is not a serious test of personality traits!

NASA Exercise Group Worksheet

Your spaceship has just crash-landed on the moon. You were scheduled
to rendezvous with a mother ship 200 miles away on the lighted surface of
the moon, but the rough landing has ruined your ship and destroyed all of
the equipment on board, except for the 15 items listed below.

Your crew's survival depends on reaching the mother ship, so you must
choose the most critical items available for the 200-mile trip. Your task
is to rank the 15 items in terms of their importance for survival. Place
the number 1 by the most important item, number 2 by the second most
important, and so on through number 15, the least important. Your ranking will be compared with that of the experts at NASA to determine the winner.

INSTRUCTIONS: This is an exercise in group decision making. Your group is to employ the method of group consensus in reaching its decision. This means that the prediction for each of the 15 survival items must be agreed upon by each group member before it becomes a part of the group decision. Consensus is difficult to reach. Therefore, not every ranking will meet with everyone's complete approval. Try, as a group, to make each ranking one with which all group members can at least partially agree. Here are some guides to use in reaching consensus:
1. Avoid arguing for your own individual judgments.
Approach the task on the basis of logic.
2. Avoid changing your mind only in order to reach agreement and
avoid conflict. Support only solutions with which you are able to
agree somewhat, at least.
3. Avoid "conflict-reducing" techniques such as majority vote,
averaging, or trading in reaching your decisions.
4. View differences of opinion as helpful rather than as a hindrance
to decision making.

Your Rank

NASA's Rank

Difference

Item

Box of matches
Food concentrate
Fifty feet of nylon rope
Parachute silk
Solar-powered portable heating unit
Two 45-caliber pistols
One case of dehydrated milk
Two 100-pound tanks of oxygen
Stellar map (of the moon's constellation)
Self-inflating life raft
Magnetic compass
Five gallons of water
Signal flares
First-aid kit containing injection needles
Solar-powered FM receiver-transmitter

Solution:

NASA's
Rank

Item

Reason

15

4

6

8

13

11

12

1

3

9

14

2

10

7

5

Box of matches

Food concentrate

Fifty feet of nylon rope

Parachute silk

Solar-powered portable heating unit

Two 45-caliber pistols

One case of dehydrated milk

Two 100-pound tanks of oxygen

Stellar map (of moon's constellations)

Self-inflating life raft

Magnetic compass

Five gallons of water

Signal flares

First-aid kit containing needles

Solar-powered FM receiver-transmitter

No Oxygen

You can only live about 20 days w/o food

For travel over rough terrain

Carrying things

The lighted side of the moon is hot

Some use for propulsion

Needs water to be able to use

There is no air on the moon

Needed for navigation

Some value for shelter or carrying things

Moon's magnetic field different from

earth

Will die in about 4 days without water

No oxygen to burn it

Might need first aid, but needles useless

Communication

Instructions for those who have been selected to leave the room:

“You will receive some pennies, your job is to shoot the pennies into a target, while blindfolded.

Instructor: Lead the blindfolded student into the room and hand them the pennies.

Important: The students selected to leave the room may not hear the instructions for those inside the classroom.

