Icebreaker: Team Trinkets

Purpose

Conflict resolution can be a difficult topic, so it is important that participants are as comfortable as possible. This activity will help participants get to know each other while doing a non-conflict laden task. 

Materials Required

· Paper plates

· String

· Single hole punch

· Flip chart or banner paper

· Legal-sized paper (or blank name tents)

· Colored markers

· Craft supplies (scissors, glue, sparkles, yarn, etc.)

Activity

Ask participants to number off to create groups of six to eight. Their task is to come up with a team name and slogan, preferably based on something that they all have in common. They should then create two of the following items:

1. Name cards for each participant

2. Team sign

3. Team hats

4. Team work area

5. Team song

Give participants about ten minutes for this task. 

Presentations

After all groups have completed the task, ask each group to present their team name, slogan, and items, and to explain how they arrived at a decision for each. Ask participants if conflicts arose over choices, and how those conflicts were managed.

Encourage groups to work together throughout the day and strengthen their bond.
