Icebreaker Three: Related Topic

Include a short activity here that is related to the topic of the workshop. You can use the one below if you like.

1. Have the participants at each table answer the following questions:

a. Why are they here?

b. What is their level of experience with budgets and financial reports?

c. What they hope to get from this class?

d. What was their most memorable vacation or trip?

2. Have someone be designated a scribe and have them jot down the answers to question C above.

3. On a separate piece of paper, have the scribe write down the most interesting or exotic vacation or trip from only one table member.

4. Have the scribe hand the note with the answers to question C to you.

5. Have the scribe stand and introduce the table to the class.

6. Then have the scribe share the most interesting vacation or trip from their group.

7. Have the class guess the person that had the most interesting or exotic trip or vacation.

8. Go around to each table until all have given you their answers to question C and shared their most interesting trip or vacation.

9. Debrief by sharing all the answers to question C with the class.

10. Thank participants for sharing.

