Icebreaker Two: Friends Indeed

Purpose
To get participants moving around and introduced to each other.
Materials Required
· Name card for each person

· Markers
Preparation
Have participants fill out their name card. Then, ask participants to stand in a circle, shoulder to shoulder. They should place their name card at their feet. Then they can take a step back. You as the facilitator should take the place in the center of the circle.

Activity
Explain that there is one less place than people in the group, as you are in the middle and will be participating. You will call out a statement that applies to you, and anyone to whom that statement applies must find another place in the circle.

Examples:

· Friends who have cats at home

· Friends who are wearing blue

· Friends who don’t like ice cream

The odd person out must stand in the center and make a statement.

The rules:

· You cannot move immediately to your left or right, or back to your place.

· Let’s be adults: no kicking, punching, body-checking, etc.

Play a few rounds until everyone has had a chance to move around.

Icebreaker: Interview

Purpose

To help participants get to know each other
Materials Required
Paper and pens for note taking by participants
Preparation
None

Activity

Tell participants they will be interviewing a fellow course participant as a way to help the group get to know each other.

Divide the large group into pairs.

Allow five minutes for each person to interview his or her partner. Ask each individual to be prepared to share two or three facts or events to help us learn more about the partner. When the group reconvenes, each person introduces his or her interviewee to the rest of the group. (Because this icebreaker is done interview style, it helps to set the stage for several of the change management modules in this course.)

