[image: image1.wmf][image: image2.wmf]
	Two Truths and a Lie

This activity is equally effective with groups who do and do not know each other well.

Depending on the circumstances, use this icebreaker in a large group or in dyads/small groups.

· Share 2 things about yourself that are true and one thing that is false

· Ask all to guess which statement is the lie

· After all have guessed, the lie is revealed and the next person takes his/her turn

	Book Covers

This activity works best with people who don’t know each other well; but it can be adapted for people who are acquainted with each other.

· Ask learners to fold a piece of paper in half to form a “book jacket”

· For the front cover: ask learners to give their book a title: “How to {what they want to learn or what they feel they know a lot about}”

· On the inside: ask learners to write a brief “author’s biography”. This can be anything you want to suggest: name, title, length of state service, most unusual job they’ve ever had, something having to do with your subject matter, etc.

· Split group into “author’s roundtables” and ask them to use their book covers to introduce themselves

· If appropriate, remind learners that you can’t always tell a book by its cover

Variations:

· Ask learners to put “By {their name}” on the front of their book jackets and use them as name tents

· If different small groups are formed, learners can re-use their book covers to introduce themselves

Source: Creative Training Techniques: A Newsletter of Tips, Tactics and How-To’s for Delivering Effective Training, April 2001

	Stepping Through a Piece of Paper

This activity works well with any group.

At the beginning of the session:

· Ask “Do you believe I can step through this piece of paper?” “If I can, are you willing to suppose that you can master {content of the course}?

· Point out that what they will be learning will be easier than stepping through a piece of paper – a seemingly difficult thing to do

· Promise to show them at the end of the session

At the end of the session:

· Demonstrate

· See separate handout distributed during workshop session for instructions

· Stress how creative and out-of-the-box thinking is related to the content of the course

Source: Bob Lucas, Creative Presentation Resources, Inc., Casselberry, Florida: www.presentationresources.net
	Make Your Own Business Cards

Use this activity with a group that doesn’t know each other.

· Distribute blank index cards and ask learners to make their own business cards. Cards should contain: a “logo” representing something about themselves, name, work phone number, e-mail address, and department (Show an example)

· Ask learners to use their “cards” to introduce themselves

· Ask learners to turn their cards over and draw a line to form 2 columns

· In column 1: What I want to be able to do/know/etc. from this session is: _____________

· Conduct a large group debrief session

· In column 2 - at the end of the session: How you think we did? OR 3 implementation goals

· If goals are listed, ask learners to trade “business cards” and become a “goal buddy”

Source: Creative Training Techniques: A Newsletter of Tips, Tactics and How-To’s for Delivering Effective Training, May 1999

[image: image3.wmf][image: image4.wmf]
	Fact Finding Mission

This activity cuts down on lecture time and lets learners discover content/answers for themselves.

· Before presenting any content on the given topic, divide learners into dyads

· Ask learners to gather answers to prepared questions by scavenging for the answers within a given time frame

· Learners may consult co-workers, supervisors, managers, the Internet, agency documents, and other appropriate sources of information (Note: prepare key agency players ahead of time!)

· Debrief the answers to questions upon learners’ return

· Optional: award small prizes for most complete answers, quickest to return, etc.

	Goal Cards

Use this activity for an icebreaker as well…

· Give learners 2-3 large index cards. Ask them to write a goal or expectation they have for the session(s) on each card

· Ask learners to post their cards on the wall (Cards can be grouped by goal type if you wish)

· As the session proceeds, learners are to get up and remove their goal/expectation cards as they are achieved

· The remaining cards are what still has to be worked on

Source: The Accelerated Learning Handbook; A Creative Guide to Designing and Delivering Faster, More Effective Training Programs, by Dave Meier

	Quirky Facts and Stats

This quiz can be verbal or written…

· Prepare a fun quiz featuring interesting or unique facts and statistics about the subject matter

· Ask learners to complete their quizzes in dyads and review the answers in a large group OR

· Facilitate a large-group quiz-taking session

· Optional: Award small prizes for the most correct or creative answers

Source: The Accelerated Learning Fieldbook: Making the Instructional Process Fast, Flexible, and Fun, by Lou Russell

	Learning Objectives Continuum

Get learners up and out of their seats! This activity can also be used as an icebreaker or assessment activity.

· With masking tape, form a continuum on the wall or floor and label one end “Strongly Agree” and the other end “Strongly Disagree”

· As you read a series of statements, ask participants to stand at a position along the continuum that represents their level of agreement

· Debrief after each statement as appropriate

Sample Statements:

· One of the learning objectives for this session is _________. This objective is highly important (or relevant) to me.

· I feel there is a lot I don’t know about {course topic} and I’m here to learn all I can.

· I am fairly knowledgeable about {course topic} but feel there are still things I can learn.

· Other statements of things you want to know

Source: The Accelerated Learning Handbook; A Creative Guide to Designing and Delivering Faster, More Effective Training Programs, by Dave Meier

[image: image5.wmf][image: image6.wmf]
	Give-Aways

Quick and easy…

· Stickers on name tents or learner guides

· Different colors or kinds of hard candies (All the reds in one group, etc.)

· Comic strips cut into frames to form groups of four (Use a different comic for each group you want to form)

· Put the names of respected experts in the subject matter field on strips of paper and have learners draw “from the hat” (All the “Tom Peters” in one group, etc.)

· Or use inspirational or motivational quotes and a color code system to form the desired number of teams (All the yellows in one group, etc.)

Source: The Accelerated Learning Fieldbook: Making the Instructional Process Fast, Flexible, and Fun, by Lou Russell

	Jigsaw Puzzles

Use this activity when you have a little more time…

· Make your own jigsaw puzzles out of card stock or construction paper. Puzzles can be made of 3-8 pieces, depending on the desired size of small groups

· Make as many puzzles as the desired number of groups

· For puzzle content: enlarge clipart appropriate to the topic on a piece of paper and glue to the card stock before cutting the pieces

· Randomly distribute puzzle pieces OR include a puzzle piece with learner guides/handouts

· Ask learners to form small groups by completing their puzzles

	 Playing Cards

When you’re done with this activity, collect the cards to use again…

Distribute playing cards in learners’ folders or by distributing randomly and:

· Have all the same numbers group together – works for up to 4 people per group, up to 13 groups

· Have the same suits group together – up to 14 people per group, up to 4 groups

· Have runs group together – 5, 6, 7, 8, 9 of each suit forms 4 groups of 5 people each

· Reform groups by using the different options above

To add interest:

· Consider using unique decks of playing cards, such as sports cards, cards with jokes or sayings on them, or children’s cards such as Warner Brothers cartoon characters. You can form teams by card characters, etc. as well as suits and/or numbers

[image: image7.wmf][image: image8.wmf]
	Question Cards

This activity works when presenting any type of information…

· Before beginning your lecture, pass out index cards that have a question on them pertaining to the lecture you are about to deliver

· Ask learners to write down the answer to their question when they hear it

· Explain that after the lecture, you will collect the cards and randomly re-distribute them. Learners will have an opportunity to augment the answer of the card they get. If they get their own card, they may trade with someone else

· Re-collect the cards and read the questions and answers, adding whatever you feel is appropriate after each answer

· For smaller groups, learners may be given more than one question card

Source: Sivasailam Thiagarajan, Workshops by Thiagi, Bloomington, IN

	Interactive Story

Use this activity when you can present “case studies” in the form of a story: managerial behaviors, customer complaints, performance problem anecdotes, conflict situations, etc.

· Create or obtain a set of case incidents – make sure they encourage systematic analysis; prepare a story outline; specify beginning and ending points

· Divide learners into teams and brief them on what you’re about to do

· Narrate the first story; it should be interesting and contain enough detail that groups have to separate critical information from irrelevant data

· Ask groups to discuss the story and what decisions they should make; provide a time limit

· Halfway through group discussions, provide additional information; take one or two questions from each team; limit questions to the content of the story; make up appropriate answers for your responses

· Ask for group reports; what are teams’ conclusions and how do they justify them? Comment on groups’ conclusions and add any important learning points

· Repeat the procedure using more stories/case scenarios

· Review and summarize major points

Variations:

· If pressed for time, use less stories

· If groups ignore the main learning point(s), stop discussions and give them a menu of alternative conclusions to choose from; ask them to justify their choice

· If groups complain they don’t have enough information, explain that in the real world they may have to base decisions on incomplete information and encourage them to make suitable assumptions to reach a tentative conclusion

Source: Interactive Lectures; Add Participation to Your Presentation, by Sivasailam Thiagarajan, with Raja Thiagarajan

	Baseball Review

Adapt America’s favorite pastime for a course review when a large amount of content has been covered…

· Prepare 50-75 questions on pieces of paper and crumple them up to use as baseballs

· Use masking tape and construction paper to form a baseball diamond on the floor; divide learners into 2 teams

· Read the first question to the first “batter”; if the batter doesn’t know the answer, he/she can request hints from their team

· If the answer is correct, the batter rolls a die: 1 = first base; 2 = second base; 3= third base; 4 = home run; 5= foul, ask another question; 6 = pop fly; an out

· Outs are earned with wrong answers or by rolling a 6

· There are 3 outs to a turn

· The instructor decides how many innings are played

· Use a flipchart as the scoreboard

Source: CIGNA, Hartford, CT and The Accelerated Learning Fieldbook; Making the Instructional Process Fast, Flexible, and Fun, by Lou Russell
	Exchange Game

· Place inexpensive prizes such as pencils, candy, highlighters, etc. in plain boxes of various sizes and wrap them in wrapping paper

· On top of each box, attach an envelope with a prepared review question inside

· Place all boxes on a table and ask learners to select one; they may shake the box but not look inside the envelope

· Tell learners they have 2 minutes to keep their box or switch with someone else; encourage them to switch as prizes may be better or some review questions may be more complex

· Ask for a volunteer to go first; tell them they can answer the question and keep the prize if they are correct; or they can switch one more time and then answer

· Correct responses get the prize in the box

· Incorrect responses earn a smiley sticker

Source: CIGNA, Hartford, CT

	“Trivial Pursuit”

Adapt this and other well-known board or television games to review a large amount of content…

· Create a handout for the Rules of the Game

· You will also need: game boards, game pieces, dice, question-and-answer cards for each game set, inexpensive prizes such as candy

· Decide how many people will be on a team and divide participants accordingly

· Briefly explain the game and set a time limit for play

Important Note:

· Obtain permission from the manufacturer to adapt/use a box game

Other games to adapt include:

· Jeopardy

· Hollywood Squares

· Concentration

· Hangman

· Family Feud
	Review by the Numbers

Use this card trick as a large-group review…

· Review course content and make a list of at least 9 items on a flipchart in the front of the room

· Ask for as many volunteers as you have decks of playing cards

· Ask volunteers to shuffle their decks and divide their decks into 3 equal piles; and to place their piles in front of them (Having 3 equal piles is the key to this trick)

· Ask them to choose 1 pile and discard the other 2

· Ask them to count the cards in the remaining pile; do not reveal the number

· Take that number – and add the two digits that make up that number. Example: If the number is 25, 2 + 5 = 7 (Use this example and only this example!)

· Ask volunteers to discard that number of cards from their piles

· Ask them to count the remaining number of cards in their pile and think of that number and its corresponding review item; do not reveal the number

· Ask them if they are thinking of the number 9

Source: Creative Training Techniques: A Newsletter of Tips, Tactics and How-To’s for Delivering Effective Training

	Every Apple Has a Star

Every individual is born with the natural capacity to learn…

· Cutting an apple in half horizontally instead of vertically will reveal a “star” in the center

· Demonstrate this and emphasize that everyone can be a “star” if the right conditions for learning are present – or whatever point suits your purpose
	Bumper Stickers

Provide participants with a visual reminder of the course…

· Assemble appropriate supplies and ask learners to make their own “bumper sticker” – a one-liner for the most important learning they are taking away from the session; or the one thing they want to remember and apply, etc.

· Debrief a large-group sharing of sticker sayings

· “Bumper stickers” can be displayed in learners’ work areas as a reminder of the session’s aims

· Optional: award inexpensive prizes for the cleverest, most original, most insightful, most creative, etc.

	Gallery of Learning

Use this activity when you want to assess what employees have learned…

· Divide participants into groups of 2-4

· Ask groups to discuss what they are taking away from the class and make a list on flipchart paper entitled” What We Are Taking Away”

· Suggest that learning’s can be new knowledge, new skills, improvements in _________, new or renewed interest in _________, confidence in ________, etc.

· Paper the walls with the lists

· Ask learners to walk by the lists and place a checkmark next to list items that they are taking away as well

· Survey the results and note the most popular learning’s as well as the most unexpected or unusual

Variation:

· Have each learner make their own list

· Instead of learning’s, ask participants to list “keepers” – ideas, etc. that learners think are worth keeping and retaining for future use

Source: Active Learning: 101 Strategies to Teach Any Subject, by Mel Silberman

	Student Recap

Instead of summarizing course content and main learning points, let your participants conduct the review…

· Explain to participants that for you to review the course content would run counter to the principles of “involved” learning

· Divide learners into groups of 2-4

· Ask each group to create their own summary of the class on flipchart paper and be prepared to share with the rest of the class

· Encourage groups to create mind maps, lists, outlines, flowcharts, drawings, or other appropriate formats to communicate their learning’s

· Post helpful questions for them to think about:

· What are the major content pieces we have covered?

· What are some the key points that have been raised?

· What experiences have you had today and what did you get out of them?

· What ideas or suggestions are you taking with you?

· Invite groups to share and applaud their efforts

Variation: Provide a topical outline of the day and ask learners to fill in the details of what has been covered

Source: Active Learning: 101 Strategies to Teach Any Subject, by Mel Silberman

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

Interactive Lectures

Dividing Into Groups

� EMBED MS_ClipArt_Gallery.5 ���

Introducing a Subject

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

Review Games

Closings

Icebreakers

State of Connecticut Training Managers’ Network Conference

May 11, 2001

_1049195095

