Ice Breaking Exercises
Ice breaking and team building exercises can be useful tools to manage cross-cultural communications and help integrate different cultures participating in the group.
This document contains the following exercises:

· Icebreakers
· Generic Icebreakers
· Energiser
· Team Building
Please note that it is intended only as a basic guide.
Icebreakers

Name and Adjective

Time: 10 minutes

Number of participants: Large group

Method: Participants sit or stand in a circle and give their name together with an adjective that rhymes or starts with the same letter. They then have to repeat the names and adjectives of the people earlier in the line. Eg, Zaney-Zane, Thirsty-Kirsty, Super-Sayo, Sunny-Sol, Mighty-Matt etc. The person who forgets has a small penalty (eg, they have to wear a silly hat)

Ducks in a row

Time: 15 mins

Number of participants: Unlimited (in groups of at least 8 people)

Method: Participants are told they may not speak. Participants are told to line up in order of height (shortest to tallest). Next, participants must line up in alphabetical order of their first name, again without speaking. Finally, participants must line up in order of their birthday using only actions. (In large groups, steps 1 and 2 may be omitted.)

Noah’s Ark

Time: 15-20 mins

Number of participants: An even number of people (to form pairs) The example below assumes 30 participants.

Method: The goal of this game is for each participant to find their pair by making the noise of the animal they have drawn out. Before the game starts, the organiser will prepare 30 small pieces of paper (one for every participant). The leader must then identify 15 animals and write down the name of each animal on two pieces of paper. Participants must then select a piece of paper, and make the noise of their animal to find their pair. The final couple to pair up is the loser – so participants must work quickly. No body language or additional speaking is allowed. (This is especially interesting in cross-cultural situations where the sounds of animals are mimicked differently)

Show and Tell a favourite thing

Time: 2 mins per participant

Number of participants: Small to medium sized group

Method: Each participant brings an item that is of importance to them and explains its significance to the group.

Human Bingo

Time: 15 mins

Number of participants: Small to large groups

Method: Coordinator prepares a one page bingo sheet in advance with columns and rows of questions such as do you play a musical instrument. The object is to talk to a different person for each square, ask them the question in the square and have them sign their name if the box applies.

Clock Face Game

Time: 30 minutes (depends on number of participants)

Number of participants: Ideally 24, but can adapt as required

Method: This game requires each person to draw a clock face, marking in a 12-hour clock. Each participant then must find 12 other people to put down on the clock, one for each “hour” (Person A and Person B must put each other down for the same time slot). Each “hour” is symbolic of a time when the participants will meet each other. Once the clock face has been filled in with names, each person must find their partners for each of the 12 “hours.” When the time is up (approx 2 to 5 minutes for each discussion), the group reconvenes. A person is picked at random to introduce their partner for the 1pm timeslot, mentioning their name and country, and 3 things about them. Then this person introduces the person they met at 2pm, and so on. This game is particularly useful for determining “partners” for later activities, as the facilitator can say “everybody in groups with their 5pm partners.”

Blind fold game

Time: 10-15 minutes

Number of Participants: Small to large group

Method: Groups are split into pairs, with one person blind folded. The other person leads the blind folded person around the boat, introducing them to other blind folded people. When the team reconvenes, the blind folded people must each find who they were introduced to while blind folded.

These games work well because they require people to go back or go over their findings and remember who they met. This helps consolidate the names and people.

Have you ever

Time: 5 minutes minimum

Number of participants: Small to medium groups

Method: Participants sit in chairs arranged in a circle, with one person standing in the middle. The person in the middle finishes the sentence “Have you ever …?” with an activity or experience that s/he has had. All participants who have shared this experience must quickly leave their chair and move to another empty chair. The person in the middle also quickly finds an empty chair – so the last person to find a chair is the new person in the middle, who continues the game.

A Questioning Line

Time: 15-20 mins (depending on size of group)

Number of participants: Medium size group

Method: In preparation for this game, the leader must make a long list of simple questions.

Participants make two lines facing each other. Participants face each other and introduce their name. The leader then asks a simple question that each participant must answer the question that the leader poses (eg, what makes you feel happy). The lines then move down one person, and again introduce themselves and answer the next question.

Two truths and a lie

Time: 15 mins

Number of participants: small to large groups

Method: One person from the group is chosen to tell 3 stories about themselves, 1 of which is not true. The others must decide together which of the stories is not true.
Generic Icebreakers

Finding similarities

Participants are given 8-10 criteria where they must find (in a limited time span) people who have similar experiences or background to them, and to fill this out on a sheet. This could include: relative position in the family, number of brothers and sisters, month or year of birth, pets, hobbies and interest, etc. When the group reconvenes, a ‘lotto’ type game can be played to see who can fill in their squares first.

Singing rounds

Time: 10 minutes

Number of Participants: Small to large groups

Method: Many countries have simple songs that can be sung as a canon (round). Eg, a participant from Japan could teach “Kaeru-no-uta,” or an Australian could teach “Kookaburra sits on the old gum tree.”
Limited time activities

If time is short, the clock game can be simplified by having everyone sit in a circle, and speak to the people either side of them. Each person must then present the person to their right to the group, introducing them to the team with name and background, and 3 interesting things about the person.

Generate the “warm, fuzzies” by standing in a circle and each massaging the other’s shoulders or neck before any discussion has occurred
Energiser

Bonnie B Song

Time: 10 minutes

Number of participants: Medium to large groups

Method: First, teach the song “My bonnie lies over the ocean” to the group. The group is then divided down the middle into two groups. One group is sitting, while the other group stands, and they both begin singing the song. Whenever the group comes to a word beginning with the letter “B”, the group that is standing must sit, while the group that is sitting must stand. This becomes progressively more difficult, ending with ‘Bring back, oh bring back, oh bring back my bonnie to me, to me’ x 2. This is a Scottish song – “my bonnie” in this sense means my bonnie lassie, or sweet lady-friend.

Blind train

Time: 15 minutes

Number of participants: Small to medium groups (8 works well)

Method: Participants must line up with their hands on the shoulders of the person in front of them. The person at the back of the line is the leader, and all other participants must be blindfolded or shut their eyes. The person at the back must then guide the participants around the room giving instructions only via the hand, eg, tapping the right hand on the right shoulder of the person in front to encourage the line to turn right. This message must be transferred up the line with each person tapping the person in front until the person at the front of the line receives the message and turns accordingly. If the person at the front of the line hits an obstacle, the person end of the line must then come to the front of the line.

Musical chairs

Time: 10-15 mins

Participants: Small to medium size group

Method: Have chairs in a circle facing out, with one chair fewer than the number of participants. The coordinator plays the music and all people must move in a circle around the chairs. When the music stops, participants must quickly find a chair and the last person standing is out. One chair is removed and the game continues until there is only one person sitting. This person is the winner.

Breaking the piñata

Time: 5 mins

Participants: Small to large group

Method: First a piñata must be made (an interesting group activity in itself). Second, one person is blind folded and given a stick. The blind folded person must then be guided by words only to find and hit the piñata. When the piñata finally breaks, everyone scrambles to collect the sweets or toys that have been stored inside.

Freeze tag

Time: 10 mins

Number of participants: Small to medium group of people

Method: The group decides on 2-4 people who are taggers, the rest of the group is running around. When someone is tagged, they must freeze with their arms held out. The people who are free and still running around can then ‘free’ the tagged people by running under their outstretched arms. If all members have been tagged and ‘frozen’, the game is over.

Palm tree, elephants, giraffes and toilets

Time: 5-10 mins

Participants: Small to large group

Method: This is a fast-moving, physical game that is good to use when people need to be re-energised. A group of people stand in a circle, with one person in the middle. The person in the middle randomly points at someone in the outside circle, and says “Palm Tree” – at which point, the person needs to pretend to be a palm tree (by putting their hands in the air). The two people either side of this palm tree need to become ‘coconuts’, by placing their heads near the armpits of the person who is the palm tree. The slowest person of the three to get into place then runs into the middle, and points at another group ‘Palm Tree’ … just as this routine is becoming to be understood by the team, two additional aspects are factored in – the Elephant and the Giraffe. The person in the middle can now choose between Elephant, the Giraffe and the Palm Tree – the Elephant needs to use both fists in front of the nose to make a trunk of the Elephant, and the two people either side need to make the ears of the Elephant with their hands. The Giraffe is made by the person in the middle standing with both hands above their head and the people on either side squatting to act as the legs of the Giraffe. The game continues at a fast pace – and after a few more times, the final aspect is factored in – the Toilet. The person pointed at has to squat as if they were on the toilet, with the two people either side using their arms behind the other person to simulate the bowl or pull the chain. With four aspects to the game, and the quick change over of the person in the middle, this is a good game to get people laughing and working quickly together. It is also works well as it requires speed and memory, rather than language ability.

Lap-sit

Time: 5 mins

Number of participants: Small to large group

Method: Participants gather in a circle standing very closely behind each other. Slowly, they try to sit down on the lap of the person behind them, while supporting the person in front of them on their own lap. If participants are standing closely enough together, the circle will support all participants. The next challenge is for the circle to slowly walk around together, by moving one leg at a time, step by step (eg, all participants first move their outside leg together).

Sharks and islands

Time: 5-10 mins

Number of participants: Large group with several sub-groups

Method: Before the game begins, a certain number of people are identified as “islands”. One “island” is associated with each sub-group of people (approx 10). Then, 3-5 “sharks” are chosen (approximately 1 “shark” for every 3-4 “islands”). Music is played and when it stops, participants must run to touch their respective “island”, before a “shark” touches them. People who have been caught by the shark must sit out, and the game is repeated 5-6 times until only a small number of people are still standing.
Team Building

Human machine game

Time: 10-15 mins

Number of participants: Small to large group of people (broken into teams of 5-10)

Method: The facilitator decides which machine they are going to make. The team then decides together who will be which part of the machine. Once the team has made the machine, they must show how the machine works (eg, after making a car, the team must “drive” it). If there are many teams, they may have a competition to determine which is the best.

Trust game

Time: 5-10 mins

Number of participants: Small to medium group of people

Method: Form a small, tight circle with one person in the middle, who has their eyes closed. The person in the middle keeps their body straight without bending their knees and slowly falls back. The people around the circle have their hands at shoulder height ready to support the fall and gently pass the person in another direction around the circle. The person in the middle may also be twisted slightly. The aim of the game is to work together and trust each other.

Who am I?

Time: 5-10 mins

Number of participants: Small to medium group of people

Method: The group leader places the name of a participant on the forehead of each participant. Each person must guess who they are based on “Yes/No” questions they can ask other participants (eg, am I female? do I come from X country?)
Standing up with linked arms

Time: 5-10 mins

Number of participants: Small to medium group of people

Method: The participants sit back to back and link arms with the persons on their left and right, while the people on the end link their free arm with the person behind them. The goal then is to have everyone stand up without the use of their hands, using each other for support. It’s not necessary to tell the group what they are about to do beforehand.

People pass

Time: 15 mins

Number of participants: Medium to large group

Method: People lie on their back on the floor, with their heads next to each other but their legs facing in opposite directions (like a zipper) – their hands are raised up to the ceiling. A strong person must assist at the front and end of the line. A few volunteers are found, who are carefully lowered onto the raised hands of the people lying down. The volunteers are then passed slowly along the line by the hands of the people lying down. When they reach the end, another two strong people assist in helping them off the line.

Human knot

Time: 10-15 minutes

Number of Participants: Medium to large group

Method: Each participant stands up and takes the right hand of another participant in their left and the left hand of a third participant in their right. The group will come together making a human knot. The group must figure how to undo the knot without speaking, forming a linked circle in the end. Occasionally it happens that it is not possible, but is still useful for group problem solving.

