

ICEBREAKER


ICEBREAKER

MY SUPER POWER

Everyone gets 2-3 minutes to share what “super power” they bring to the team. Other members of the team give examples of how this super power could contribute to team success over the next quarter/year.

DIRECTIONS:

- ✓ The facilitator introduces the session, and gives an example “My super power is speed..”
- ✓ Each group of 7 people is asked to share the “super power” they bring to the team one by one around the circle.
- ✓ The facilitator keeps time.
- ✓ 20+ minutes for this exercise.