

TEAM BUILDING

Team Slogan

- Encourages teammates to work together for a common goal.

Activity

- Brainstorm a list of words that your team considers important and write them down on a board or chart paper. This will help team create their slogan
- In groups of 3 or 4 have each group create a slogan
- Present the slogan to the team
- Have team vote on the best slogan options
- Put slogan on T-shirts, create a poster for dressing room, add it to bottom of all emails, etc.

Creating a Team Wordle

- Wordle is defined as a toy for generating word clouds.
- We can use a Wordle in the team setting to help create our Team Identity with a Team Building exercise.

Activity:

- Break the team into groups of 2 or 3 and give each group a pen and paper
- Each group writes down 10 words that they feel represents their Team (commitment, fun, friends, pride, hard work,...). Try not to give them too much direction here or you will get all the same words)
- Present the words to the Team and you can ask why they used certain words.
- Each group submits their paper with the words on them
- Enter the words into the Wordle link <http://www.wordle.net/create>
- If a word is used 5 times then enter the word 5 times – the Wordle generator will create your Team's word map – the larger the word the more it was used.
- See Example on back.