Icebreaker Five: Thinking Outside the Box

Purpose

To introduce participants to each other and to get them thinking creatively

Materials Required

1. Name tag for each person

2. Markers 
3. Index cards

4. A cardboard box large enough to hold the remaining items

5. A small skillet

6. A jump rope or short length of plain rope

7. An envelope

8. A sheet of newspaper
9. A rubber band

10. A coffee stirrer

11. A nail

12. A chenille stick (pipe cleaner)

You can substitute the items in the box to suit your requirements. The purpose is to take everyday items and to have the participant’s think of the selected items in new ways.

Preparation

Have each participant fill out a name tag. 

Time Required
20 minutes

Activity 

Have everyone introduce themselves by stating their names and one statement about themselves, such as their current positions, or what most interests them about creative problem solving.
Divide the participants into small groups of four to six people. Each group should get 1-2 items from the box (or the box itself). The challenge is to think of at least five creative ways to use each object, BESIDES the conventional purpose the item usually serves. Tell the teams the rule is no censoring – all ideas are encouraged – the zanier, the better! Have the teams write down their suggestions on index cards. Encourage the teams to come up with the most creative suggestions they can. If time permits, have each team trade objects and repeat the activity. 

For example, the sheet of newspaper could be folded to become a hat or a boat; it could be shredded and used as packing material; it could even be used as substitute toilet paper in a pinch! Encourage the teams to stretch their imaginations.

At the end, have each team share its ideas with the whole group. 
