Icebreaker Eighteen: What’s Your Favorite?

Purpose
To help participants get to know each other.
Materials Required
None
Preparation
None
Activity

Divide the meeting participants into groups of four or five people by having them number off. Tell the groups that their assignment is to each identify and share their favorite dessert. (If you prefer to stay more work focused on business, ask participants to identify their favorite work activity, favorite spot to sit in the company, or favorite work goal.)

Next, ask group member to share why the selected item is their personal favorite.

Debrief the activity in the large group by asking each individual to share their favorite, but not the "why" with the larger group. This moves quickly.

Lastly, ask participants to share with the larger group what they learned about their fellow group members during the small group discussion.

This teambuilding ice breaker takes 10 – 15 minutes, depending on the number of groups.
