Icebreaker Four: On the Spot

Purpose
1. To help participants get to know each other.

2. To give participants some practice with communication.
Materials Required
Ball or soft toy
Preparation
Have participants stand in a circle. If you have more than 20 participants, divide the group into two or more.
Activity

Explain that this exercise is all about getting to know each other. You as the instructor will start by tossing the ball to someone and asking them a question. They will answer the question and then toss the ball to someone else, and ask a different question. (If participants are not familiar with each other, they may want to state their name, too.)

After the game has been going for about a minute, challenge participants to repeat a fact about another participant before they ask someone else a question.

If someone is not comfortable answering a question, they may pass.

