

Mary Scannell

The
 big book

of
 conflict

resolution
games

 Quick, Effective Activities to Improve Communication,
Trust, and Collaboration

New York Chicago San Francisco Lisbon London Madrid Mexico City
Milan New Delhi San Juan Seoul Singapore Sydney Toronto

Copyright © 2010 by The McGraw-Hill Companies, Inc. All rights reserved. Except as permitted under the United States Copyright Act of
1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system,
without the prior written permission of the publisher.

ISBN: 978-0-07-174366-2

MHID: 0-07-174366-9

The material in this eBook also appears in the print version of this title: ISBN: 978-0-07-174224-5, MHID: 0-07-174224-7.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name,
we use names in an editorial fashion only, and to the benefi t of the trademark owner, with no intention of infringement of the trademark. Where
such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training
programs. To contact a representative please e-mail us at bulksales@mcgraw-hill.com.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGrawHill”) and its licensors reserve all rights in and to the work. Use
of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the
work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute,
disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior consent. You may use the work for your own
noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to
comply with these terms.

THE WORK IS PROVIDED “AS IS.” McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO
THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING
ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY
DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MER-
CHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the
functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor
its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages
resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances
shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from
the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall
apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

iii

Contents

 Acknowledgments vii

 Introduction 1

 Your Keys to Success 11

 How to Use This Book 17

1 Understanding Confl ict 23

 How Do You See It? 25

 Positive Spin 29

 Step by Step 33

 Conflict Close-Up 35

 Bull’s-Eye 37

 Note to Self 39

 Anything Goes 43

 Beach Ball Pass 45

 Helium Hoop 47

 Check It Out 49

 Pins and Needles 53

iv C O N T E N T S

2 Communication 55

 You Don’t Say 57

 The Way We See It 61

 I’m Listening 63

 Mimes 67

 One Question 69

 Re-Creation 71

 Pass the Chips 73

 Keys to Communication 77

 On the Run 79

 Supply Closet 85

 The Butler Did It 93

3 Diversity 101

 Another Name Game 103

 Common Uncommon 105

 Diversity Pays 107

 It’s Classified 111

 In or Out? 113

 Take a Walk 117

 What a Bunch of Characters 119

4 Trust 123

 Two Truths and a Lie—with a Twist! 125

 Five and Five 129

C O N T E N T S v

 Single File 131

 Words of Wisdom 135

 Word Search 141

 Rock and Roll 149

 Consensus Thumbs 157

5 Perspective 159

 In Character 161

 The Usual Suspects 163

 Resolutions 165

 Building Blocks 171

 Cross Over 173

 Hoop-La 175

 Speed Pass 177

6 EQ (Emotional Intelligence) 179

 Behind the Mask 181

 Shoes 185

 Let’s Face It 189

 Knot It 191

 Hot Buttons 195

 Get the Memo 197

 The Shoe’s on the Other Foot 199

 Tied Up in Knots 203

vi C O N T E N T S

7 Collaboration 205

 Personality Plus 207

 It’s a What? 211

 Creative Collaboration 213

 Stump the Facilitator 215

 Build a Word 217

 Super Stars 219

 Quotable Quotes 227

 Monumental 229

vii

Acknowledgments

Ten years into my career as a corporate trainer, I “discovered” the world

of experiential education. Suddenly, a new and more effective method of

facilitation was opened up to me. For that, I am indebted to John Dewey,

the “Father of Experiential Education,” and to Karl Rohnke, who created

the framework on which many of today’s experiential activities are built.

 My sincere gratitude to all of my corporate clients for granting me the

privilege of working with their teams. And to those teams, thank you for

your participation and your trust. I consider myself fortunate to be able to

work with you and gain insight into your processes.

 To Emily Carleton, my editor at McGraw-Hill, thank you for a great idea

and for your confidence in my ability to make it work. My appreciation

to Rena Copperman and her team for their dedication to this project and

their attention to detail throughout the editing process. Thanks to Julia

Anderson Bauer at McGraw-Hill for her guidance in the final stages of

review and production. To Drake Carr, thank you for illustrations that add

the perfect energy to the games. A special thanks to Jaclyn LaBarbera for

dropping everything to provide some last-minute drawings.

 My deepest gratitude to Karen, Mike, and Cathie for teaching me the

skills necessary to resolve enormous conflict, as only siblings can do. For

being there with support and encouragement whenever I need it, thank

you to my dear friends Cindy, Sandi, and Michelle.

 Thank you to my mom, Alice, my dad, Ed, and the rest of my family, for

your love and laughter.

 And most of all to my husband, Kerry, I couldn’t have done it without

you.

This page intentionally left blank

1

Introduction

In the middle of diffi culty lies opportunity.

—Albert Einstein

Conflict in the workplace is: (a) avoidable, (b) preventable, (c) necessary, or

(d) all of the above.

 Conflict is a natural and normal feature of the workplace. It occurs in

every organization. For any team that strives to attain its goals, conflict is

inevitable. Although differences will occur, the outcome doesn’t have to

be negative. Conflict can provide opportunities. Conflict challenges us to

think harder, to be more creative, to develop greater understanding, and to

search for alternative avenues that are more efficient, more effective, and

more productive.

 Unresolved conflict, however, can result in the breakdown of a group.

When unaddressed conflict occurs in the workplace, it can reduce morale,

hamper performance, and increase absenteeism. It leads to increased

stress among employees, decreased productivity, and at worst, aggression

or violence. Studies show that managers spend at least 25 percent of their

time resolving workplace conflicts. This affects the output of the work

group and can have a profound impact on organizational performance.

 Conflict, like any other key business process, must be managed. The

conflict resolution games in this book are designed to allow team mem-

bers to increase their ability to resolve conflict and ultimately transform

conflict into collaboration.

 Games and activities create a safe environment for team members to

experience real conflict—complete with emotions, assumptions, and com-

munication challenges. Because games often mimic the characteristics of

2 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

real-life situations, especially in the realms of competition and coopera-

tion, games can reveal the typical way conflict is dealt with in the team.

Teams can begin to understand their usual reactions, and then go on to

discover more effective strategies for dealing with similar situations.

 Experiential activities allow team members to practice their reactions

to conflict and their subsequent actions. Consequently, in future workplace

conflicts, they will have the tools and the experience to bring about posi-

tive results. By participating in conflict-resolution games, team members

build trust, improve communication, and challenge ineffective processes

to create a team that is more productive and more effective.

Components of Confl ict

Conflict arises from a clash of perceptions, goals, or values in a domain

where people care about the outcome. The seeds of conflict may be sown

in confusion about, or disagreement with, the common purpose and how

to achieve it. Further, pursuing common goals may interfere with achiev-

ing individual goals within the organization.

 When it comes to conflict, various differences may be involved. Team

members may differ on what the problem is; or, they may agree on what the

problem is but have a different perspective about it; or, they may share the

same perspective but have different ideas on how to solve the problem.

• Communication—Communication can both cause and remedy con-

flict. As with other workplace skills, effective communication must

be learned. A lack of open communication tends to drive conflict

underground, and can create a downward spiral of misunderstand-

ing and hostility. Effective communication (including active listening)

is the means by which disagreement can be prevented, managed, or

resolved.
• Competition—The competition for limited resources will certainly

generate conflict. Time, money, space, materials, supplies, and equip-

ment are all valuable commodities. Competition for any of these

resources will inevitably lead to interpersonal or interdepartmental

conflict. Whenever workers compete for scarce resources, recognition,

or position in the organization’s hierarchy, conflict can occur.

I N T R O D U C T I O N 3

• Inconsistency—Whenever company policies are changed, inconsis-

tently applied, or nonexistent, misunderstandings are likely to occur.

Associates need to know and understand company rules and policies;

they should not have to guess. Inconsistency in the workplace is a

common source of conflict.
• Diversity—Individuals are individuals, and they differ in many ways.

These differences are often a starting point for conflict. There are

various styles for the way we deal with people and problems. Team

members need to understand their own style and learn how to accept

differing styles. Conflict can also be caused by differing personal

values. “Factions” in the workplace can lead to gossip, suspicion, and

ultimately conflict. The group must learn to accept diversity in the

workplace and to work as a team. Emphasizing differences helps team

members look for common ground.

 Most teams are diverse in age, gender, culture, experience, and

knowledge. They may also be diverse in race, creed, religion, or dis-

ability. While all this diversity may result in conflict, teams that learn

to embrace their differences and value new ideas can turn conflict into

creative collaboration.
• Perspective—Just as two or more workers can have conflicting styles,

they can also have conflicting perceptions. They may view the same

incident in dramatically different ways. For example, we now have

four generations in the workplace. Each generation brings a different

perspective.
• Interdependency—Interdependency and increased interaction

within an organization are also sources of conflict. The more often

people interact, the more potential there is for conflict. Conflicting

pressures can occur when two or more associates or depart-

ments are responsible for separate actions with the same deadline.

Interdependency requires that people understand others’ points of

view, needs, and priorities. Teamwork and increasing levels of partici-

pation within an organization will require a greater need for conflict

resolution skills.
• Emotional Intelligence—Emotional intelligence is a personal attri-

bute that is very useful in reducing conflict. The amount of an indi-

vidual’s emotional intelligence is referred to as that person’s emotional

4 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

intelligence quotient, or EQ. People with high EQs are empathetic and

sensitive to the feelings of others. Dealing with associates as human

beings with real lives is often overlooked in the busy workplace. People

with high emotional intelligence can do this in a professional man-

ner, while maintaining appropriate boundaries. The good news is that

anyone can raise his or her EQ by developing the skills to effectively

combine professionalism with emotions like sensitivity and empathy.

The Costs of Ignoring Confl ict

Often, people fear conf lict and see it as something to avoid. Some may

even have the impression that all conf lict is bad. Because conflict is a

subject where there is a tendency to feel great discomfort, many may

choose to simply ignore conf lict. The danger in this approach is that

the conflict festers under the surface and then bubbles up in subtle

ways. Perhaps a team member is unresponsive to an e-mail request; or

someone refuses to ask for help and consequently takes far longer than

necessary on a task; or people simply avoid each other. Conflict under

the surface is very disruptive. It fractures a team as people choose sides

and try to build up their forces. It fosters competition, distrust, poor

communication, and low productivity.

 While conflict may be easy to avoid or ignore in the short term, this

will result in unresolved conflict costs. These costs can include turnover,

increased absenteeism, health problems, and even stress-related workers’

compensation claims. The use of valuable resources to address and resolve

conflict early, and to improve communication in the workplace, is a neces-

sary part of doing business.

Transforming Confl ict
into Collaboration
Engaging in conflict doesn’t have to be negative or counterproductive. In

fact, it can be positive. Conflict can be helpful in making necessary changes

within a work environment. When faced with conflict, there are five differ-

ent strategies to deal with the situation:

I N T R O D U C T I O N 5

• Ignore—We could put off doing anything at all.
• Win-Lose—We may choose to exert control and “win” over our

opponent.
• Lose-Win—We may choose to acquiesce and “give in” to the other

person.
• Lose-Lose—We could agree on a compromise, where both parties give

something up.
• Win-Win—We could choose an option where those involved in the

conflict work together to discover a win-win solution—a collaborative

solution.

 Anyone who takes the time to study conflict understands its power to

transform what exists into something better. That does not make conflict

easy, but it does make it easier to accept as a natural part of our lives. Once

we make this mental switch, we can even begin to embrace the idea of

conflict and the lessons that come with it. A thoughtful response to con-

flict strengthens the team and sets the stage to resolve the conflict. We

get a chance to know our team better, to build trust, and to create clearer

communication.

 Because our typical knee-jerk reaction to conflict is to fight back or

compete, a collaborative approach is often counterintuitive. Games reveal

to teams their reactions to conflict, demonstrate the consequences of

those reactions, and then point the way to better strategies—all while the

participants are having fun.

Conflict can clear the underlying tensions and bring out issues so the

team can deal with them and learn from them. However, just because

conflict can produce a beneficial outcome does not mean it’s comfortable.

Still, the best approach is for a team to deal with conflict and to accept

that it’s a normal part of working together, and that it can even benefit

the group. Conflict—in the right setting, handled in the right way—can be

constructive. It is through conflict that an awareness of the need for some

necessary changes can be found.

6 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Why Use Confl ict-Resolution Games?

Games can reveal real conflict—along with emotions, personalities, mis-

understandings, and reactions. Through games, the team experiences

conflict in a safe environment. Competent facilitation is the key. As facili-

tator, you need to be aware of what’s going on, take notes, encourage, redi-

rect, and even stop activities for a mid-activity discussion if necessary.

Engaging in conflict can be delicate territory for many on the team, so you

need to provide support and encouragement as they practice the skills and

get comfortable using them.

You will notice many of these games recommend small teams—this is

to keep all participants involved in the process. Another way to maximize

participation is to use “observers” who can provide excellent “big picture”

feedback during the debriefing discussion. To maintain a high level of par-

ticipation throughout the game and during the debriefing process, con-

sider passing out the discussion questions found at the end of the games to

small teams for a self-debriefing prior to the large group discussion. This

will ensure that everyone relates the experience to their situation and con-

tributes to the discussion. Just as important as getting everyone involved

in the game is getting everyone involved in the discussion, where the bulk

of the learning takes place.

When teams learn the benefits of conflict, they begin to lose some of the

fear associated with conflict. Team-building games are the perfect way for

a team to experience such benefits. The debriefing discussion for many of

the conflict-resolution games takes longer than the actual activity, because

attendees are changing some core behaviors and beliefs regarding conflict.

Make sure you allot plenty of time for the discussion, because cutting it short

denies the team the necessary time it takes for some to make the shift.

The games in this book will help the team become aware of and prac-

tice the characteristics and skills necessary to resolve—or transform—

conflict. You will find games that build trust, improve EQ, enhance ver-

bal and nonverbal communication, challenge assumptions, and appre-

ciate diversity. Use these games to empower your teams to search for

collaborative solutions in conflict situations. Use these games to allow

teams to experience the result of effectively transforming conflict into

I N T R O D U C T I O N 7

collaboration. Use these games to take your team from a group of indi-

viduals to a high-performing team.

Facilitation

The role of the facilitator is critical to a team’s successful navigation

through the conflict process. The facilitator needs to pay close attention to

team members as they experience the process. The actions of the team can

provide insight for the debrief discussion. The facilitator also benefits from

a high EQ, which allows him or her to notice the underlying emotions the

team may be experiencing. During the debriefing discussion at the end of

each activity, it’s important for the facilitator to ensure everyone’s involve-

ment. This maintains a high level of engagement as team members trans-

fer the game to real life and helps to build confidence in the new skills.

Conflict is healthy for a team as long as it is handled in an effective

manner. By engaging in conflict-resolution activities, participants may

become more accepting of others’ beliefs, perspectives, and experiences.

Interacting on the informal level that conflict-resolution games provide

can change attitudes and behavior, ultimately providing an opportunity to

build a more cohesive and trusting team. Some may be hesitant to partici-

pate because of the subject matter, but with appropriate climate-setting

and rapport-building activities, and competent facilitation, they can ease

into the games naturally. You may well discover that the more resistant the

participant, the more dramatic the result.

Once team members have experienced the benefits of dealing with

conflict—saving time, increased trust, stronger relationships, enhanced

creativity, and more open communication—they are usually more likely to

embrace conflict than deny it. Even though they may feel ready to embrace

conflict, it can still be daunting; after all, it may be completely new ter-

ritory for some. It is essential for the facilitator to allow team members

to practice real conflict in order to experience the actual process, which

is the same in games and in life. A team that feels empowered to do this

becomes a resilient, powerful, and effective team. The group will trans-

form into a team that looks for the answers within—a team with individu-

als who trust and respect one another.

8 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Leadership

If management wants the team to realize the full potential of conflict-

resolution games, they must get involved in the process. Conflict resolu-

tion is an ongoing process for every team, and it’s important that lead-

ership understands the skills necessary to build a team that is confident

in their ability to experience conflict and to transform that conflict into

something healthy and productive. When leaders are aware of the skills

necessary to do this, they can reinforce and encourage the continued use

of those skills. Those in leadership roles can provide a supportive environ-

ment by allowing time for regular team meetings, along with activities

that keep these skills fresh, and by broadening the comfort zone for using

the skills throughout the entire team.

Benefi ts of
Confl ict-Resolution Games
The topic of conflict fits perfectly with the idea of games. Games are inher-

ently competitive. Competition breeds conflict. In competitive situations,

there is generally a winner and a loser. In a compromise, a team may accept

something lesser without considering other options. The ultimate goal of

conflict games is to reveal collaborative solutions. Experiential learning

activities and exercises can challenge a team to deal with the real issues of

conflict—differing personality styles, perceptions, assumptions, and ways

of thinking—and provide skills that can be used in real life.

 The best feature of games is that they allow teams to practice new skills

in a fun and engaging manner. When participants are engaged in the pro-

cess, they take ownership of the techniques they learn, they remember the

concepts, and they get comfortable using the skills. As they become more

at ease with the concepts, it is more likely they will use the skills in the

workplace. Here’s why:

• Games help the team experience the process. They experience the con-

flict process in a fun, supportive environment that enables the team to

I N T R O D U C T I O N 9

create effective strategies and practice the skills necessary to resolve

conflict.
• Games help the team understand key points—points that are relevant,

clear, and memorable. Games are powerful tools to drive home key

ideas.
• Games help build morale. They provide a context for team members to

take control of their learning and create the energy to make it fun in

the process.
• Games help team members learn to trust each other. They provide

opportunities for sharing insights, emotions, and experiences as the

team develops solutions. Increased understanding and appreciation

for each other’s viewpoints are valuable by-products of the discussion

during the activity debriefing.
• Games help team members become more flexible and adaptive.

Members soon understand and appreciate the fact that there may be

more than one way to solve a problem.
• Games provide opportunities for team leaders to reinforce appropri-

ate behaviors. When cooperation is displayed, when active listening is

demonstrated, or when trust is extended, a leader can show apprecia-

tion for the desirable responses elicited from a team-building game

and debriefing session.
• Games provide opportunities to connect. When we feel connected, we

are more likely to look for a way to collaborate rather than compete.

Characteristics of
Confl ict-Resolution Games
The games in this book are appropriate to use in training sessions and

team meetings, as well as team-building programs. You may also want to

try them as activities during open discussions or grievance airings. These

games include the following features:

1. They are impactful. While the games themselves take little time (some

as little as 15 minutes), the lessons learned leave a lasting impression.

10 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

2. They are inexpensive. There are very few props necessary, and many of

the props can be reused again and again before needing replacement.

3. They are participative. The games involve the entire team—no one sits

on the sidelines. Games help participants focus their energy and atten-

tion, therefore making them think, interact, and have fun—all while

learning to be better team players.

4. They are engaging. Because team members find solutions to the chal-

lenges collaboratively, they are engaged throughout the process.

 These games will prove to be effective time and time again.

11

Your Keys
to Success

Act as if what you do makes a difference. It does.

—William James

Embrace the Idea That Confl ict Can
Be Positive
Teams can get complacent and comfortable. Comfort and complacency

are often the enemies of creativity and energy. Conflict can be a great cata-

lyst for creative energy. Groups that learn to navigate through conflict and

use it to their benefit can become highly motivated and effective teams.

 For the team to buy into the idea that conflict can be a good thing, the

facilitator needs to believe it. There are many excellent books and Web

sites that the facilitator can look to for information. Armed with the evi-

dence, it’s easy to get excited about the idea of helping participants make

this realization for themselves. Take a look at all the activities in this book

before deciding which will be the best games for your team at this particu-

lar time.

Invest the Time

Facilitating an experiential session on conflict resolution can take

some time. Before committing to the topic, make sure you have ample

time to allow the team to have the experience and also enough time

12 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

for an insightful and meaningful debriefing discussion. If time is short,

consider an activity that builds trust or improves communication or

even an activity that fosters a sense of community within the team.

These activities are excellent predecessors to a conflict-resolution

games session.

Allow the Games to Work

All of these conflict-resolution games work. They are tried, tested, and

proven. The power of games is that no two processes will be exactly alike.

Trust that although a game may progress differently than anticipated, it

will ultimately provide the lesson that the team needs. This process can be

hindered by a facilitator who tries to take too much control. Relax and let

the game unfold as it will.

Anticipate Resistance

You may see initial hesitation from some participants because of the topic

or the experiential nature of the approach. Do your best to accept this nat-

ural response and you might even mention it in your introduction. When

it comes to experiential learning, it’s best to let participants know at the

beginning of a session that some games may not be a good “fit” for each

participant, but there are other ways they can contribute to the team dur-

ing an activity. They can serve as observers, providing valuable insight

and a different perspective during the group discussion. You can provide

observers with an observation tracking sheet to keep everyone engaged

throughout the process.

Allow the Team to Work
Through Frustration
Frustration is to be expected in some of these activities. Frustration can

lead to conflict, which can lead a team to discover effective strategies to

handle conflict. Sometimes that requires a facilitator to hold his or her

tongue and allow the group the opportunity to experience the natural

process of conflict resolution. Always use common sense, as there will

Y O U R K E Y S T O S U C C E S S 13

be times that a mid-activity discussion will enhance the experience and

maintain the high participation level of all team members.

 One of the most useful things a facilitator can do to enrich the debrief-

ing discussion is to take notes throughout the activity. If your groups are

large, you may find it more effective to let them debrief in smaller teams,

which will encourage more participation. The facilitator does not have to

be a part of every debriefing discussion to make it meaningful to the par-

ticipants. Be prepared with copies of the discussion questions to distribute

to the teams so they can lead their own debriefing discussion.

Use Common Sense

There is some movement required in some of the games. Invite your par-

ticipants to use their common sense. If an activity is not a good physical

fit for a team member, there are always other contributions he or she can

make to maintain a high level of involvement. Many of these games benefit

from one or more observers, which is a less physical role.

Do Your Homework

Facilitating a program on conflict resolution is not for the novice trainer.

It is a good idea to get some experience, and get comfortable with the pro-

cess of experiential training, before tackling the challenge of facilitating a

team through conflict. More so than other topics, conflict tends to take

team members outside their comfort zones, and without proper lead-in

activities, they may even be pushed to their panic zones. If this occurs,

you may find that some participants will shut down, doing themselves and

the team no good at all. Of course, even with ample lead-in and comfort-

building activities, this may occur—be ready for it and use it in the debrief-

ing discussion. Be there to provide encouragement and support through-

out the game.

Is Confl ict Really a Game?

Games fit the topic of conflict resolution very well. Many games have an

element of innate or assumed competition. When we compete, we position

14 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

ourselves against one another, which leads to conflict. That conflict exists

is a given; whether the team is comfortable enough to experience the con-

flict process is another matter. Conflict that is allowed to linger beneath

the surface can be very detrimental to a team. Team members may guard

information, distrust one another, and form alliances. As a result, produc-

tivity plummets. Games allow the team to experience the process; trans-

form conflict into collaboration; and practice the skills in a fun, informal,

and effective manner.

Stay on Track During the
Debriefi ng Discussion
Because some of these games reveal buried emotions, the debriefing dis-

cussions can easily go off on tangents or become gripe sessions, which can

be unproductive. Be prepared to redirect the group discussion if this hap-

pens. Invite team members to come to you during breaks or at the conclu-

sion of the session for a continuation of the discussion.

Be Flexible

During some games—for example, Helium Hoop—you may notice that

frustrations are running so high that communication is completely break-

ing down and team members are blaming and verbally attacking one

another. Be prepared to cut the activity, lead a debriefing discussion, go on

to other activities, and eventually come back to it later, after learning some

helpful skills in conflict resolution.

Practice, Practice, Practice

Most games books recommend that facilitators practice the activities

before “taking them live.” Let’s all admit that there have been times when

we have ignored that advice. When the topic is conflict, it is definitely

not the time to ignore that advice. Practice these games with your fam-

ily, friends, or colleagues so that you can be comfortable enough with the

game to focus your attention on what is going on with the team. That way,

Y O U R K E Y S T O S U C C E S S 15

when you do “take it live,” you are 100 percent there for the team, taking

notes and observing the nuances of the activity. You will also be able to

anticipate where the team may go and be ready to let that unfold without

being wrapped up in the technicalities of the game.

Dust Off Some “Classics”

You may see a couple of games in this book that are already familiar. Before

skipping over these classics, take a quick look at how these standards have

been adapted to help facilitate the concept of conflict resolution. The ben-

efit of choosing a classic is that you may already have a level of comfort

facilitating the game, and attendees may have a level of familiarity with

the game. It is the conflict resolution twists that make the activity impact-

ful and meaningful. An example is the game Two Truths and a Lie—With

a Twist! Many of us have played Two Truths and a Lie, but with the twist,

this game can be a very powerful lesson in how prejudging affects relation-

ships within a team.

Have Fun Out There

Games are fun. Even with a serious topic, allow the group (and yourself) to

have some fun with it. They will stay engaged and participate more fully,

and, as a result, the lessons will stay with them longer. You will establish a

better comfort zone, which will lead to greater trust in you and will allow

you to take the team further.

This page intentionally left blank

17

How to Use
This Book
Confl ict-Resolution Games

Like that old cliché about love and hate, there is often a thin line between

conflict and collaboration. With the skills and tools outlined in this book,

conflict can often be transformed into collaboration. The games in this

book are a special set of activities and exercises designed to: (1) understand

conflict, (2) improve communication, (3) value diversity, (4) build trust, (5)

provide perspective, (6) raise EQ (emotional intelligence), and (7) foster

collaboration.

 Many of these games provide a valuable lesson whether or not the par-

ticipants succeed in a task. This is because the focus is on the process, the

debriefing discussion, and how the experience can be applied to the work-

place. As an added bonus, games allow team members to have fun while

learning.

Selecting an Appropriate
Confl ict-Resolution Game
As you look through this book, you’ll notice that each conflict-resolution

game has a distinct purpose, a recommended group size, a list of materials

needed, and an estimated time requirement. Let these guidelines help you

determine the appropriate games for your groups or meetings.

 It’s a good idea to begin with activities that support conflict resolution,

such as communication activities or trust-building activities. As partici-

pants get comfortable with each other and begin to understand the skills

18 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

necessary to resolve conflict, you can then choose activities that are more

challenging. Here is a brief overview of the seven chapters in this book:

1. Conflict—Conflict is a natural occurrence in any group or team. The

games found in this chapter will allow team members to experience

real conflict, work together to find real solutions, and discover the

tools that will allow them to transform future conflicts.

2. Communication—Effective communication skills, specifically listen-

ing and engaging in true dialogue, can transform conflict. The goal is

to turn the conflict into a discussion, which requires us to overcome

emotions, engage our brain, and use active listening skills. The games

in this chapter provide insight into the importance of communication

and present opportunities to practice effective communication skills.

3. Diversity—A football team of 11 quarterbacks or 11 linebackers prob-

ably won’t do very well. Diversity gives teams a distinct advantage.

The more diverse the group is, the more effective the team can be. The

games in this chapter help the team to discover and appreciate the

diversity of the team.

4. Trust—Trust is the glue that holds a group together, especially when

experiencing conflict. The trust activities in this chapter help a group

to build a level of comfort with each other and to demonstrate reliabil-

ity and credibility.

5. Perspective—The games in this chapter will expose our unique per-

spective and make us aware of others’ perspectives, while providing

opportunities to understand how those perspectives may limit our

ability to resolve conflict.

6. Emotional Intelligence—Empathy and sensitivity can help team

members interact more effectively. These EQ games will help to build

a better awareness of ourselves, and of the others on our team.

7. Collaboration—The willingness to explore win-win solutions dur-

ing conflict can be reframed as the inclination to collaborate. Those

involved must treat one another with equal importance and respect.

This sometimes requires changing deeply ingrained assumptions that

influence how we understand the situation and then taking action.

These games will give teams a chance to experience real conflict and

work together to create a collaborative outcome.

H O W T O U S E T H I S B O O K 1919

Preparing Game Materials

You will find it helpful to keep a supply of basic props that are often used in

these conflict resolution games. Index cards, markers, painter’s tape, ten-

nis balls, a deck of cards, rope, flip-chart paper, and assorted office supplies

can all be useful. It is also worthwhile to look ahead and anticipate which

games may be appropriate for a given group or meeting. After selecting one

or more games, you can save time by preparing your handouts, flip charts,

or presentations in advance.

Introducing a Game

In general, give a brief explanation and background for a game. It is impor-

tant to provide a context for the activity to help the team see where it

fits into the program’s agenda. Get their attention, solicit their coopera-

tion, and share appropriate information, such as any rules or guidelines.

Remind participants to use their common sense and to take an appro-

priate role during the game, as either an active participant or an active

observer. Then assign them their task, along with any time limits. Make

sure to monitor the activity as it progresses, allowing ample time for the

debriefing discussion.

Leading a Team Discussion

Games will remain just that, games, in the absence of an effective facili-

tated debriefing discussion. Look over the provided materials ahead of

time. Anticipate probable results and reactions. Take notes throughout the

activity. In addition to the discussion questions provided with the game’s

instructions, you may want to prepare other questions that are more tai-

lored to suit your particular group or purpose. Indicate the time limits for

the discussion. Focus the team’s attention on the meaning and purpose

behind the game. Encourage the participants to be responsible for generat-

ing meaningful conversation; don’t be too quick to insert your own opin-

ions and observations. Keep the discussion flowing, but also get comfort-

able with pauses as group members formulate their ideas and conclusions.

End the discussion when all major points have been addressed.

20 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

About Debriefi ng

Debriefing is the key to the learning experience. Without it, participants

may not see the connection between what happened during the game

and what happens in “real life.” They may not understand the relevance

of their actions in the game until they discuss the debriefing questions. To

help the discussion flow just as smoothly as the game flowed, follow these

guidelines:

• Take notes during the activity for reference during the debriefing

discussion.
• Provide observers with an observation sheet to focus their attention

during the game.
• Provide individuals with a copy of the discussion questions so they

can note what they experienced during the game, before the full group

discussion.
• For large groups, have participants discuss the debriefing questions

in small teams before the group discussion to ensure everyone gets a

chance to contribute.
• Get participants to discuss what happened in the game, what they

learned, and how the learning applies in the workplace.
• Ask open-ended questions for a meaningful discussion.
• Ask—don’t tell—participants about their experience, and how it relates

to real-life situations.
• Use the discussion questions provided with each game as guidelines,

not as a manual to be followed exactly.
• Adapt the ideas to what really happened in each game and what is

really happening in the workplace. All circumstances will differ.

Making the Transition
to Applications
All of the games in this book are generic, meaning that they are broad

in nature and not restricted to any single organization or industry. Your

debriefing discussion, however, can be tailored to meet the specific needs

of your group. As the facilitator, it is imperative that you shift the team’s

H O W T O U S E T H I S B O O K 2121

attention from what happened in the activity to what is significant about

the results. Encourage participants to consider questions like, “What will

we remember from the game tomorrow?” “What can we take from this

experience?” and “How can we use this experience to improve our team’s

performance?” You may consider making a record of the key learning

points raised and action plans developed to distribute to the group for

later review and follow-up.

Summary

Conflict is a natural occurrence in any group. The games and activities

presented in this book are designed to resolve conflict and ultimately

transform the energy of conflict into collaboration. Games facilitate learn-

ing and development of trust to help improve team performance, while

injecting some fun in the process.

This page intentionally left blank

23

1

Don’t fi ght forces, use them.

 —R. Buckminster Fuller

Understanding

Confl ict

24 T H E B I G B O O K O F T E A M - M O T I V A T I N G G A M E S

U N D E R S T A N D I N G C O N F L I C T 25

How Do You See It?
OBJECTIVES

• To understand our perception of conflict

• To consider a different perspective on conflict

• To learn techniques to better handle conflict

• To build trust

Group Size

Any

Materials

One copy of the Conflict—How Do You See It?

handout (provided) for each participant, pens

Time

30 to 40 minutes

Procedure
Conflict can provide the spark that

often leads to better solutions, creativ-

ity, and collaboration. This activity helps team members to: (1) become

more comfortable with conflict, (2) consider the positive aspects of con-

flict, and (3) understand the possible benefits to themselves and the team.

 Have participants pair up. Provide each person with a copy of the hand-

out. Allow 10 to 15 minutes for partners to interview each other. Follow

with a group discussion of the interviews and then go over the discussion

questions.

Tips
Follow this activity with the game Positive Spin.

Variations
Have team members switch partners every three questions to increase the

level of trust within the team.

26 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. Were your partner’s perspectives different from your perspective?

2. What were some things you learned by considering another’s perspective?

3. Does discussing conflict like this make it “less scary”? In what ways?

4. Is conflict good or bad?

5. What are some ways in which conflict is detrimental to the team?

6. What are some ways in which conflict enriches the team?

U N D E R S T A N D I N G C O N F L I C T 27

H A N D O U T

Confl ict—How Do You See It?

1. How do you defi ne confl ict?

2. What is your typical response to confl ict?

3. What is your greatest strength when dealing with confl ict?

4. If you could change one thing about the way you handle confl ict,

what would it be? Why?

5. What is the most important outcome of confl ict?

28 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

 6. In what ways have you seen your team benefi t from confl ict?

 7. How can confl ict be detrimental to a team?

 8. What do you do when someone avoids confl ict with you?

 9. What are some reasons you choose to avoid confl ict?

10. What can you do to promote a healthy attitude toward confl ict within your

team?

U N D E R S T A N D I N G C O N F L I C T 29

Positive Spin
OBJECTIVES

• To change our perspective on conflict in the workplace

• To consider the positive aspects

of conflict

Group Size

Any

Materials

Flip-chart paper, markers, pens, one copy of

the Team Debriefing Discussion Questions

handout (provided) for each team

Time

20 to 40 minutes

Procedure
Split large groups into smaller teams of four to seven (having at least three

teams is desirable). Have each team send a member up to collect their sup-

plies, which consist of a sheet of flip-chart paper, some assorted markers,

pens, and the handout.

 Tell the teams that they are to write their definition of conflict. Their

challenge is to define conflict without using negative terms. Once team

members agree on a definition, have them write it on their flip-chart paper

along with an illustration. Before the group presentations and discussion,

have each team answer the debriefing questions on the handout.

 After all teams are finished, have the teams present their ideas to the

group. Hang up the flip-chart pages on the wall of the room for the dura-

tion of the training day.

Tips
Whenever possible, refer to the teams’ definitions during the debriefing

discussions.

30 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. How does the definition of conflict affect the way we think about conflict?

2. What are some negative consequences of conflict?

3. What are some positive outcomes of conflict?

4. List four potential positive outcomes of conflict in an organization.

U N D E R S T A N D I N G C O N F L I C T 31

H A N D O U T

Team Debriefi ng
Discussion Questions

1. How does the defi nition of confl ict affect the way we think about confl ict?

2. What are some negative consequences of confl ict?

3. What are some positive outcomes of confl ict?

4. List four potential positive outcomes of confl ict in an organization.

•

•

•

•

This page intentionally left blank

U N D E R S T A N D I N G C O N F L I C T 33

Step by Step
OBJECTIVES

• To discover the steps to effective conflict resolution

• To create a conflict-resolution process that can be used in

any conflict

• To create buy-in to the conflict-resolution process

Group Size

Any

Materials

Copy paper, markers, painter’s tape

Time

15 to 20 minutes

Procedure
Split your group into smaller

teams of four to seven partici-

pants. Station the teams in differ-

ent areas throughout the room.

Ask each team to write the word

Conflict on one sheet of paper and

the word Resolution on another.

Instruct them to tape the sheets

of paper about six feet apart on a

nearby wall. Invite the teams to brainstorm the specific steps necessary

to get from “Conflict” to “Resolution.” As the steps are agreed upon, have

team members write them on sheets of paper and place them on the wall

between the “Conflict” and “Resolution” sheets.

Tips
• Use this activity as a part of a debriefing discussion early in your

program after an activity such as Helium Hoop.

• Use these steps in the Quotable Quotes activity.

34 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

• If participants are having trouble, you may suggest that they reverse-engineer

the steps.

• Have the team test the steps by using them in a conflict-resolution activity.

Discussion Questions
1. What has to happen right before “Resolution”?

2. Is there an additional step after “Resolution”? What could be added?

3. How does it benefit us to have a step-by-step approach to conflict?

4. How can we remember these steps in conflict situations?

U N D E R S T A N D I N G C O N F L I C T 35

Confl ict Close-Up
OBJECTIVES

• To understand our initial reactions to conflict

• To consider how our reactions may influence the outcome

of the conflict

Group Size

Any

Materials

None

Time

5 to 10 minutes

Procedure
Stand in the center of the room and

announce the following to the group:

I am conflict. Consider how you typically react

when you experience a personal conflict. Position

yourself, in relation to me, somewhere in the room

in a way that conveys your initial response to a

conflict. Pay attention to your body language as

well as your distance from the conflict.

Tips
Use this activity twice—once near the beginning of the program and then

again at the end—to get a visual picture regarding changes in positions as

a result of considering conflict differently.

36 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. What are some reasons you are standing where you are?

2. If where you are standing signifies your initial reaction, where might you stand

after taking some time to think about the conflict?

3. What are some things that would cause you to move?

4. How might our reactions influence the course of the conflict?

U N D E R S T A N D I N G C O N F L I C T 37

Bull’s-Eye
OBJECTIVES

• To understand that how we deal with conflict impacts ourselves,

our team, and the organization

• To look at the big-picture benefits of effective conflict resolution

Group Size

Any

Materials

Flip-chart paper, markers, paper, pens

Time

15 to 20 minutes

Procedure
Draw a large target (consisting

of three circles, one inside the

other) on the flip-chart paper.

• The innermost circle represents

the team members themselves.

• The middle circle represents the

team.

• The outer circle represents the

company.

 Ask, “How does effectively resolving conflicts affect you, your team,

and your organization?” As team members shout out various ideas, record

them in the appropriate place on the target.

38 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
To allow participants time to contemplate the issue, have teams of four to

seven draw individual targets and take a few minutes to fill in the circles

on their own before the group discussion.

Variations
Create two targets: one for the benefits of effective conflict resolution and

one for ineffective conflict management skills, and how each impacts the

individual, the team, and the organization.

Discussion Questions
1. How does your ability to resolve conflicts affect you in your job?

2. How does a team member’s ability to resolve conflicts impact the team?

3. How does a team’s ability to resolve conflicts impact the organization?

U N D E R S T A N D I N G C O N F L I C T 39

Note to Self
OBJECTIVES

• To evaluate our pretraining skills

• To set expectations for ourselves as a result of the training

• To notice a change in perspective as a result of what was

experienced in the program

Group Size

Any

Materials

Copies of Note to Self handout

(provided), paper, pens, one

envelope for each person

Time

10 to 20 minutes

Procedure
Ask participants to write a

letter to themselves using

the handout as a guideline.

After the letters are completed, have each participant place his or her let-

ter in an envelope and write his or her name on the envelope. Collect all

the envelopes. At the conclusion of the program, give participants their

envelopes and have them assess their progress by completing the “Post-

Program” sentences.

Tips
With large groups, have small teams of four to seven debrief by discussing

the post-training portion of the handout.

40 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. How were your expectations met today?

2. What are some things you need to work on?

3. What is your plan to improve those skills?

4. What were you surprised to discover?

U N D E R S T A N D I N G C O N F L I C T 41

H A N D O U T

Note to Self

Pre-Training
1. What do I need from this training?

2. What are some things I already know about this topic?

3. What do I expect to be able to do that I can’t do now?

4. What do I need from the other members of my team?

5. What can I contribute to my team?

42 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Post-Training
1. My expectations were met by . . .

2. I need to work on . . .

3. I was surprised to discover . . .

4. I commit to improving these skills . . .

U N D E R S T A N D I N G C O N F L I C T 43

Anything Goes
OBJECTIVES

• To engage in conflict

• To practice the skills of dialogue

• To build consensus

Group Size

Any

Materials

None

Time

10 to 20 minutes

Procedure
This game is a great way for

participants to engage in a

mini-conflict with another

team member in a non-

threatening manner. Ask

participants to find a part-

ner. Have each pair stand

face to face, right fist out

(as in Rock, Paper, Scissors),

and say together, “Nothing,

something, anything!” Once the word anything is said, the two participants

yell out the name of any item they can think of (dog, coffee mug, shoe).

After yelling out their items, team members must now debate one another

as to why their item would “beat” the other person’s item. Allow about two

or three minutes of debate, then call a brief time-out to discuss the dif-

ference between debate and dialogue. After that, have the team continue

with their conversations, only now, encourage team members to engage in

dialogue—asking questions and listening to the answers—to come to an

agreement between the two of them.

44 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
The essential difference between debate and dialogue is that true dialogue

is collaborative. Participants are working toward shared understanding

and strength and value in each other’s positions. A debate is a discussion

with the goal of persuading or advocating for their own view, attempting

to prove the other side wrong, and searching for flaws and weaknesses

in the other’s positions. In dialogue, the intention is to really listen to one

another’s perspective with a willingness to be influenced by what we hear.

Dialogue allows people to develop understanding for one another’s per-

spectives, thoughts, and feelings as well as to reevaluate their own position

in light of the other’s understanding. In dialogue, everyone has a chance to

be heard, understood, and to learn from each other.

Discussion Questions
1. How did you react to your mini-conflict?

2. Is this how you normally act in conflict situations? Why or why not?

3. How were you able to come to a consensus?

4. What happened when you switched from debate to dialogue?

5. When someone disagrees with you, do you always stop to ask questions?

6. Is it difficult to listen when someone disagrees with you? Why?

7. What made it easier in this activity?

8. In what ways could you use these skills the next time you’re in conflict with

another person?

U N D E R S T A N D I N G C O N F L I C T 45

Beach Ball Pass
OBJECTIVES

• To work through conflict

• To positively take control and devise a plan rather than engage in

negative communication and conflict

Group Size

Any

Materials

Inflatable beach ball for each team

Time

15 to 20 minutes

Procedure
Break any large groups

into smaller teams of

eight to 15. The team

begins by standing in

a circle. The facilitator hits the ball into the circle and tells the team that

they need to hit the ball twice as many times as there are team members

(eight members need 16 hits). The only rules are that no team member can

hit the ball twice in a row, or volley the ball back and forth over and over

with another member.

 Because this game is more difficult than it first appears, conflict may

erupt early on as the team realizes this and has to regroup and devise a

plan. Once the team achieves their goal number of hits, give them the next

challenge, which is to hit the ball an equal number of times as there are

team members. This time there is a new rule: each team member can hit

the ball only one time. Even though this is a more difficult version, they

should be able to build on what they have already learned to achieve suc-

cess without conflict.

46 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
This activity requires some space and is best played outdoors (which can

make it even more difficult due to weather conditions such as wind).

Discussion Questions
1. Was this activity more difficult than you originally thought it would be?

2. If so, did your assumptions lead to any communication challenges or conflict?

3. How did you and your team deal with the conflict?

4. In the second round, the goal was even more difficult. Did you experience the

same communication or conflict challenges as the first round? Why or why

not?

5. In what ways can you apply what you discovered in this game to the

workplace?

U N D E R S T A N D I N G C O N F L I C T 47

Helium Hoop
OBJECTIVES

• To experience conflict

• To work through conflict to reach a team goal

Group Size

Any

Materials

Lightweight hula hoop for each team (not the

kind filled with water)

Time

30 minutes

Procedure
This classic activity is unparalleled

in its ability to induce conflict in a

team. Break a large group into smaller

teams of about seven (which is usu-

ally the maximum you can get around

a hula hoop). Each team gets a hoop.

Demonstrate the hand-holding tech-

nique they are required to use dur-

ing the activity. Have team members

bend their elbows with their hands out in front of them, palms facing in.

Then have them close their hands so they are pointing at the person across

the hoop from them. This hand position needs to be maintained for the

duration of the activity. This prevents them from grasping the hoop. Place

the hoop on top of the team’s pointer-fingers to begin.

 The goal of the activity is to simply lower the hoop to the ground. Every

team member’s fingers must maintain contact with the hoop at all times.

If anyone loses contact or his or her fingers slip off the hoop, the team must

assume the starting position and begin again.

48 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

 Once the team understands the team goal and the rules, place the hoop

in the starting position and begin. Usually the hoop starts to rise, as if by

magic (I have even had participants ask me where I get the hoops filled

with helium). Conflict ensues as team members, convinced that they are

doing it correctly, start to accuse the others on the team of lifting the hoop,

making comments such as, “Who is lifting the hoop?” and “Stop it!” Most

teams have to start over quite a few times before they start to address the

challenges and take steps to resolve the conflict and attain success.

Tips
• This is a good activity to use before Step by Step to have teams reflect on

what it takes to resolve conflict and be successful.

• When you place the hoop on the team’s fingers, apply slight downward pres-

sure before letting them begin. This helps create the initial upward pressure

that creates the “helium effect.”

Variations
The classic version of this game uses a lightweight pole, with the team

standing in two lines facing each other. I prefer the hoop because everyone

can easily see each other, but using the pole is an option.

Discussion Questions
1. What were some of your initial thoughts regarding this activity?

2. How did your perceptions influence your behavior?

3. How effective was the team at dealing with frustration?

4. Did your team experience any conflict? Why or why not?

5. How was conflict resolved?

6. How did you balance the individual’s responsibility with the team’s goal?

7. What are some real-life situations that may be similar in nature to this

challenge?

U N D E R S T A N D I N G C O N F L I C T 49

Check It Out
OBJECTIVES

• To get buy-in of conflict-resolution techniques

• To develop a standard process by which to resolve conflict

Group Size

Any

Materials

One copy of the Checklist Guidelines handout

(provided) for each person, index cards, pens

Time

30 to 40 minutes

Procedure
A checklist can serve as a valuable

tool for navigating through a conflict.

However, to be effective, it needs to be

carefully developed, validated, and applied. A checklist clarifies the pro-

cess and helps team members recall skills as well as important steps.

Using a checklist can also enhance objectivity, credibility, and consistency.

A checklist provides rational guidelines for the team to follow when emo-

tions may run high.

 Have larger groups form into small discussion teams of five to eight

participants to develop a step-by-step process to resolve conflict. Use the

checklist-building guidelines provided in the handout to assist partici-

pants as they create their criteria. They can use the index cards to brain-

storm ideas for their list.

50 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. What did you consider as you created your checklist?

2. How did your team’s perspective differ from the other teams’ perspective?

3. What were you able to learn from the other teams that you may not have

considered?

4. How can we use this checklist tool?

5. What are some ways the checklist will improve the manner in which conflict is

dealt with?

6. How will we know if it works?

U N D E R S T A N D I N G C O N F L I C T 51

H A N D O U T

Checklist Guidelines

1. Defi ne the checklist.

 Defi ne the checklist’s intended uses.

 Refl ect upon and draw from pertinent training and experience.

 Have conversations with other experts.

2. Generate a potential list of checkpoints.

 Briefl y defi ne each checkpoint.

 Add descriptions as needed.

 Provide rationale for checkpoints.

 Present any warnings for using the checklist.

3. Sort out the checkpoints.

 Write each checkpoint on a separate index card.

Decide if any checkpoints can be categorized together or are subsets of

another checkpoint.

 Review the checkpoints for content and clarity.

 Add, subtract, and rewrite checkpoints as needed.

52 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

4. Determine the order of the checkpoints.

 Decide if an order is important for the intended users.

 Provide an ordering of the items on the checklist.

5. Get feedback from potential users.

 Ask potential users (other teams) to review and critique the checklist.

Interview the users to get an understanding of their concerns and

suggestions.

 Take note of any issues that need attention.

6. Revise and fi nalize the checklist.

 Based on the feedback, make any necessary revisions.

 Rewrite the items on the checklist.

7. Apply the checklist.

 Use the checklist.

 Assess its value.

 Get additional feedback.

 Use feedback to adjust the checklist as needed.

U N D E R S T A N D I N G C O N F L I C T 53

Pins and Needles
OBJECTIVES

• To acknowledge the challenges of incorporating new skills into

our everyday lives

• To identify ways to overcome these challenges

Group Size

Any

Materials

Paper, pens

Time

20 to 30 minutes

Procedure
At the conclusion of a confict-resolution

training session, acknowledge that making

some of the changes required to become

more effective at conflict resolution may

have participants on pins and needles.

Break large groups into smaller teams of four to seven participants (having

at least three small teams works best). Give each person a sheet of paper

and have participants write down one thing that is making them nervous

or concerned about applying their newfound skills in their everyday lives.

Collect the sheets of paper, then shuffle them and pass them out again.

Have each small team brainstorm ways to overcome the challenges identi-

fied (make sure they write down their ideas on the original paper). After

five minutes, have the teams pass their sheets of paper to another team

to brainstorm. Three rounds are usually sufficient. Then have the teams

present their concerns and solutions to the large group.

Tips
There may be some duplicate concerns, which just proves that we are more

alike than we think!

54 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. How do you feel now about your concerns?

2. What insight did you gain by problem-solving your issues?

3. In what way did this activity make you more confident about using your

new skills?

55

2

Courage is what it takes to stand up and speak.

Courage is also what it takes to sit down and listen.

—Winston Churchill

Communication

56 T H E B I G B O O K O F T E A M - M O T I V A T I N G G A M E S

C O M M U N I C A T I O N 57

You Don’t Say
OBJECTIVES

• To gain an understanding of the messages we send nonverbally

• To become aware of others’ nonverbal messages

Group Size

Any

Materials

You Don’t Say handout (provided) and a table

and chair for props

Time

5 to 10 minutes

Procedure
Ask for two volunteers to come to the

front of the room (or somewhere in the

room so the other participants can see

them). Let the volunteers know that

one of them will be reading aloud some

actions while the other person acts

them out. After each action, ask for

feedback from the group regarding the

volunteer’s interpretation of the action.

After the volunteers finish, give them a

big round of applause, making sure to

compliment the actor on his or her fine acting abilities, and have them

take their seats. Follow with the group discussion.

Variations
Pass out the You Don’t Say handout to small teams of five to seven par-

ticipants and have each team enact the nonverbal signals and their poten-

tial meanings. After five minutes ask for their examples, followed by the

debriefing discussion.

58 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. How powerful is nonverbal communication?

2. Do we all interpret nonverbal messages in the same way? Why or why not?

What is the “correct” interpretation?

3. Based on this activity, what are some things we can keep in mind regarding

the messages we send nonverbally?

4. What are some nonverbal signals we may use in times of conflict that

adversely affect resolution?

5. What are some nonverbal signals that would indicate a willingness to work

toward resolution and collaboration?

C O M M U N I C A T I O N 59

H A N D O U T

You Don’t Say

 1. Leaning forward in chair

 2. Leaning back in chair, arms folded

 3. Resting chin in both hands

 4. Resting chin on your knuckles

 5. Yawning

 6. Smiling

 7. Frowning

 8. Smiling and nodding

 9. Rubbing your temples

10. Glancing at watch

11. Looking around the room

12. Tapping fi ngers on the table

This page intentionally left blank

C O M M U N I C A T I O N 61

The Way We See It
OBJECTIVES

• To consider the elements of effective listening

• To work together in a creative manner

Group Size

Any

Materials

Flip-chart paper, markers

Time

20 to 40 minutes

Procedure
Split large groups into smaller teams of four

to seven (having at least three teams is desir-

able). Have each team send a member up

to collect their supplies, which consist of a

sheet of flip-chart paper and some assorted

markers.

 Tell the teams that they are to write their

definition of effective listening. Let them

know that you are not looking for Webster’s

definition, but rather each team’s definition.

Once each team agrees on a definition, have

them write it on their flip-chart paper along with an illustration. After all

teams are finished, have the teams present their ideas to the group. Hang

up the flip-chart pages on the wall of the room for the duration of the train-

ing day.

Tips
Whenever the topic of effective listening comes up throughout the day

during your debriefing discussions, refer to these definitions as much as

possible.

62 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. What are some barriers to effective listening?

2. How easy or difficult is it to listen in times of conflict? Why?

3. In a conflict situation, how important is the skill of listening?

C O M M U N I C A T I O N 63

I’m Listening
OBJECTIVES

• To understand what it takes to listen effectively

• To learn how to give appropriate feedback

Group Size

Any

Materials

One set of the I’m Listening hand-

outs (provided) for each pair

Time

15 to 20 minutes

Procedure
Direct everyone to find a partner and

spread out in the room. Give each partnership

their two handouts facedown and ask them to keep them facedown until

everyone has the handouts. Announce that the activity will be played out

in two rounds, Scenario #1 and Scenario #1. Each person will have a spe-

cific role to play in each scenario. Each will have the chance to be the talker

and the listener. Have them all turn over the handouts at the same time,

and give them about a minute to read the directions on the top of their

handouts before beginning. After a minute, I usually say, “Now it’s time to

start talking!” Give them two to three minutes to complete Scenario #1,

and then move on to Scenario #2.

 Ask the discussion questions, then have partnerships join together

(working in groups of four to six) to come up with appropriate listening

strategies. After five minutes, have them report back to the entire team.

Tips
Color-code the handouts—Handout A could be green, Handout B could be

orange.

64 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. When you were the talker, what feedback did you receive from your listener?

2. How did you feel about that feedback?

3. How did that feedback influence what you said?

4. What are some appropriate listening and feedback strategies?

C O M M U N I C A T I O N 65

H A N D O U T

I’m Listening—Handout A

Directions
Please take a minute to read your script silently. Do not share your script with

your partner. When each round begins, you will have 45 seconds to act out your

script.

Scenario #1

Talker #1
You are having a very diffi cult day at work. You’ve just hung up after talking with

an angry customer, your computer is down, and a coworker just snapped at

you. It is one of those days when it seems that everything that could possibly go

wrong does. You turn to a team member for a little empathy. You just want to talk

it out for a few minutes.

Your role: Tell your partner about your diffi cult day and how you feel.

Scenario #2

Listener #2
One of your colleagues comes to you with good news. You are very busy and

preoccupied. Because you have so much going on, you are multitasking—

checking your e-mail, texting, looking through the papers on your desk,

organizing your workspace, getting up to go make copies, and so on. You

don’t even have time to look up and make eye contact—after all, if you do, your

coworker may keep talking! And you have much more important things to do.

Your role: Use nonverbal feedback to indicate that you don’t have time to

listen. Everything you do indicates that you are very busy and that your tasks are

far more important than taking the time to listen to your coworker.

66 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

I’m Listening—Handout B

Directions
Please take a minute to read your script silently. Do not share your script with

your partner. When each round begins, you will have 45 seconds to act out your

script.

Scenario #1

Listener #1
A team member comes to you with some job-related problems. After listening for

a few seconds, you realize that his or her problems are minor compared to yours.

You interrupt to negate what your coworker is feeling and to offer your solutions

and advice.

Your role: Say things like, “It’s no big deal compared to what happened to

me . . .”; “Oh, that’s nothing, don’t worry about it”; “Here is what you need to do”;

or “You are making something out of nothing.” Interrupt your partner constantly

to give your reactions and advice.

Scenario #2

Talker #2
Great news! You just won the lottery! You are so excited that when you get to

work you approach the fi rst team member you see to tell him or her all about

your good news.

Your role: Tell your partner how this money will change your life, what you

plan to do with your winnings, and of course, how happy you are. Be sure to use

voice infl ection and nonverbal communication to convey your excitement.

C O M M U N I C A T I O N 67

Mimes OBJECTIVES

OBJECTIVES

• To practice questioning and clarification skills

• To learn the skills of dialogue

Group Size

Any

Materials

A list of prepared topic questions displayed

so everyone can see them

Time

15 to 20 minutes

Procedure
Many conflicts arise because

our assumptions or percep-

tions are inaccurate. Even

though our assumptions may

be wrong, we then make judg-

ments based on these inaccurate assumptions. This activity teaches teams

the skills of questioning and clarification.

 Have everyone find a partner and spread out in the room. Partners can

be standing or sitting for this activity. Each team member will get a chance

to ask his or her partner a question. Rather than give a verbal answer, the

person to whom the question is asked can only mime his or her answer.

The asker is invited to ask as many clarification questions as he or she

would like to gain an understanding of the other person’s answer.

Sample Topic Questions
• When you were a child, how did you like to spend your time?

• What accomplishment are you most proud of?

• If you had a million dollars, what would you do with it?

68 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. How do questioning skills help us understand?

2. In addition to questioning skills, what other skills are necessary to overcome

assumptions?

3. What is the value of questioning skills to resolve conflict?

4. What gets in the way of our willingness to ask questions when we are involved

in conflict situations?

C O M M U N I C A T I O N 69

One Question
OBJECTIVES

• To engage in dialogue

• To practice listening and questioning skills

Group Size

Any

Materials

None

Time

10 to 15 minutes

Procedure
One of the most useful

skills in times of conflict is

the skill of dialogue. Dialogue can

open the door to collaboration. When

we engage in dialogue, we keep an open

mind, ask questions, and listen to the answers. This activity is a great way

to practice those skills.

 Have everyone find a partner and a place to sit comfortably. Give par-

ticipants the criteria for which partner will begin round one (for example,

the person with the longest hair, biggest shoes, or darkest eyes). That per-

son begins the round by asking their partner a question. The other person

can either just answer the question, or answer and follow up with their

own question to continue the dialogue. The challenge is for the partners to

see how long they can engage in dialogue using just that one question as a

foundation for the conversation. After the topic question, all the additional

questions and dialogue have to build on that. Because close-ended ques-

tions tend to shut down a conversation, remind your team that questions

that begin with what, where, when, how, and why work best. Here are some

examples of opening questions:

70 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

• Where did you grow up?

• What do you like about your job?

• Where is one of your favorite vacation spots?

• When did you start working for the company?

• How can you become better at resolving conflict?

 To give each partner a chance to ask the topic question, play this game

in two rounds.

Tips
The topic question needs to be an open-ended question. It is a good idea

to discuss the difference between open- and close-ended questions and

ask for some examples before starting (What sports do you like? What are

your plans for the summer? What activities are your children involved in

at school?).

Discussion Questions
1. What did you notice during the activity?

2. In what ways does it take two to keep the dialogue going?

3. Was this activity more or less challenging than you thought it would be?

4. Did you improve your time during the second round?

5. What did you learn during the first round that allowed you to do that?

6. Do we usually take the time to ask questions when we’re in conflict with

another? Why or why not?

7. How might asking questions change the course of the conflict?

8. What are some examples of open-ended questions we could use the next

time we are in a conflict situation?

C O M M U N I C A T I O N 71

Re-Creation
OBJECTIVES

• To improve communication within the team

• To discover the importance of open-ended questions and

two-way communication

Group Size

10 to 25

Materials

Multiple sets of identical props

Time

20 to 30 minutes

Procedure
While the instructions are somewhat in-

volved, this game is easy to run. Some prepara-

tion and enough space so that your teams can

work independently are necessary. You will also

need a remote area to display the original model.

 Split any large groups into small teams of four or five participants.

Depending on your group’s size, you will need a different number of sup-

plies. You will need one set of props for each team and one additional set

to create the original model. For example, if you plan to have three teams,

you will need four of each object (four manuals, four pens, four large paper

clips, and four staplers).

 Now you are ready to direct your teams. Each team needs two builders,

one or two communicators, and one observer. Give each team’s builders

one identical set of materials and have them station themselves in an area

away from the other teams’ builders.

 Bring your observers to the remote location and have them collabora-

tively arrange one set of the props. With the example items given, observ-

ers could open the manual to page 10, place a stapler across the middle

with a pen between the top and bottom of the stapler, and angle a paper

72 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

clip a specific way on the open page. The observer in each team is the only

person who is permitted to see the original model.

 Now the game begins as each team’s observer walks halfway to the

builders’ location where the communicators are positioned. The observer

tells the communicator(s) all the details he or she can remember about

the model. The communicator then goes to the builders to relay the infor-

mation. The builders, however, can only ask the communicator yes or no

questions (“Is the manual open?” “Is it open to page 20?” “Is the stapler on

top of the manual?”). When the communicator can’t remember any more

details, he or she can go back to the observer to talk about the details. The

observer can go back to the model as many times as needed.

 This goes on until all of the teams feel they have accomplished their

goal. Gather everyone together to have them look at the finished models.

Tips
Switch roles and run through the activity a second time to allow for

improvements in the process based on the debriefing discussion.

Discussion Questions
1. What did you notice during the activity?

2. What was challenging about the activity?

3. What are some similar challenges we face at work?

4. What plan took shape?

5. How did you make the communication work for you?

6. Communicators, what was your perception?

7. Builders, what was frustrating for you during the activity?

8. Observers, what was your perception?

C O M M U N I C A T I O N 73

Pass the Chips
OBJECTIVES

• To understand the challenge of day-to-day communication

• To experience the challenge of effective listening while otherwise

engaged

• To understand how this lack of listening ability may contribute

to conflict

Group Size

Any

Materials

For the facilitator: one copy of the Wright Family

Vacation Story handout (provided); for each

participant: two poker chips of different col-

ors, one copy of the Wright Family Vacation

Questionnaire handout (provided), pen

Time

15 to 20 minutes

Procedure
Have the team form a circle. Pass out the poker chips so that everyone has

two different colored chips, holding one in their right hand and one in their

left hand. Ask participants to note what chips they are starting with (e.g.,

one red chip and one white chip). Request that two people standing next

to each other have different colored chips. Issue these instructions to your

team:

I will be reading a story. When you hear the word right in the story,

all chips get passed once to the right (pass the chip in your right

hand to the person on your right and the chip in your left hand to

your right hand). When you hear the word left, all chips get passed

once to the left (pass the poker chip in your left hand to the person on

your left and the poker chip in your right hand to your left hand).

74 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

 Before beginning, have them shift the poker chips by giving them a prac-

tice “right” and “left.” Do this a couple times so they are comfortable with

the process. Have everyone get their original chips back before starting.

 Begin reading the Wright Family Vacation Story handout. Make sure

that the participants start to pass their chips beginning with the title of the

story (that’s essential if they are going to end up with the same chips they

started with). Begin reading slowly and then speed up. Don’t stop read-

ing or pause to let participants discuss the chip passing. Once the story is

finished, have everyone hold out their open hands to show where the chips

are. If done accurately, each person should have the same color chips they

started with in each hand. Take a few minutes at this point to allow the

team to laugh, discuss the process, and evaluate their success.

 Now pass out the questionnaire. Give them five minutes to answer the

questions. As you go over each question, ask for a show of hands to see how

many had the correct answer. Keep track of the number of correct answers

for the debriefing discussion.

Tips
You can use assorted coins or small props rather than poker chips.

Discussion Questions
 1. What was happening during the poker-chip-passing portion of the activity?

 2. What made the activity difficult to accomplish?

 3. What impact did other team members have on your ability to keep up with

the story and task?

 4. How did you feel during the activity?

 5. What would have made it easier?

 6. How difficult was it to listen and pass the poker chips at the same time?

 7. How much of the story do you remember?

 8. Was it difficult to answer the questions afterward? What made it difficult?

 9. As a team, were you accurate at either task?

10. What can this activity teach us about communication?

11. Do we face similar challenges at work?

12. What are some ways in which these types of challenges lead to communi-

cations challenges that may lead to conflict?

H A N D O U T

C O M M U N I C A T I O N 75

H A N D O U T

Wright Family
Vacation Story

Before the Wrights—Mr. and Mrs. Wright and their two children, Cindy and Jeff

Wright—left for vacation, they discussed some potential destinations. So no one

would be left out or left wanting for a better vacation, they came up with the

perfect idea.

 Because all the Wrights are left-handed, it made sense that this summer,

they would take a trip to London, where the world’s largest left-handed store,

called Anything Left-Handed, is located. All the Wrights plan to buy one special

left-handed item while at the store. Mrs. Wright is getting a can opener, while

Mr. Wright is looking for a special left-handed pen to prevent smudges when he

writes. Cindy Wright wants a left-handed scissors, and Jeff Wright can’t wait to

drink coffee out of a left-handed mug.

 To the Wrights’ surprise, they discovered that Left-Hander’s Day is August

13, which is the day they arrive in London. The idea behind Left-Hander’s Day

is for everyone to celebrate in fun, practical ways, making right-handed family

members, friends, and colleagues realize how “dexterous” lefties have to be

because they are constantly adapting a right-handed world to work for left-

handers. Getting “right-handers” to do everything left-handed for the day is a

great way to make the point! After all, the Wrights and other lefties feel they have

every right to be left-handed.

76 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Wright Family
Vacation Questionnaire

What Do You Remember?

1. How many of the Wrights are left-handed?

2. Where did the Wrights go on vacation?

3. What is the name of the store they planned to visit?

4. What item is Mrs. Wright planning to buy?

5. What beverage will Jeff drink out of his purchase?

6. What day is Left-Hander’s Day?

7. How is Left-Hander’s Day celebrated?

C O M M U N I C A T I O N 77

Keys to Communication
OBJECTIVES

• To improve team communication

• To overcome challenges and find a way to work together

Group Size

6 to 20, split into two, three, or four

teams (each team needs at least three

participants)

Materials

Painter’s tape or rope, three blindfolds

for each team, one lock with key per

team, one combination lock per team,

one slip of paper with all the combina-

tions written out for each team

Time

30 minutes

Procedure
Section off a large area with tape (10 feet by 20 feet is a good size). Instruct

the team that this activity is played in three rounds, during which time

only blindfolded team members are allowed inside the playing field. For

each round, teams will choose a different blindfolded team member. Let

the team members know that when they are blindfolded, their team will

be guiding them through a simple task.

Round One: Place one blindfolded participant from each team at one

end of the playing area. Show everyone else the locks and keys and place

them in the center of the playing area (it’s best to scatter the items through-

out the middle of the area so the team is challenged to find the right key for

their lock). The sighted teammates then attempt to verbally (only) tell the

blindfolded participants how to find the keys and the lock, and then open

the lock.

78 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Round Two: Allow each team three minutes to form a strategy between

their teammates and a new blindfolded participant. Then repeat the activ-

ity, moving the keys and locks to a new location inside the playing area.

Round Three: Allow for three minutes of strategy, but use a combi-

nation lock instead of keys and padlocks. The combination numbers are

given to the sighted team members of each team. Only the blindfolded par-

ticipants can touch the objects, but the combination locks can be brought

to their teammates for additional visual assistance during the unlocking

procedure (it’s best to let them figure this out on their own).

Tips
This can be an indoor or an outdoor activity. Chaos is pretty likely (espe-

cially during the first round), so facilitators should stand between the

blindfolded participants to make sure they don’t bump into each other. It’s

beneficial to have observers in this activity; they add a great big-picture

perspective to the debrief discussion.

Discussion Questions
1. What were some successful and unsuccessful communication techniques

used?

2. Were any suggestions made during the strategy sessions that were untried?

Why?

3. Were different techniques used for the third round?

4. Did the teams work with or against each other? Why?

5. Blindfolded participants, from your perspective, could your teammates have

done anything differently? What would you do differently if you had to do this

again?

6. What are some ways we work against each other in the workplace?

7. What did you learn in this activity and how can you apply it at work?

C O M M U N I C A T I O N 79

On the Run
OBJECTIVES

• To solve a difficult problem as a team

• To share information

• To overcome frustration and listen effectively

Group Size

Any

Materials

On the Run Instructions, On the Run Clue Cards, On the Run Solution Cards,

On the Run Solution handouts (all provided)

Time

20 to 30 minutes

Procedure
Split the group into teams of five to eight. Copy and cut out one set of

clue cards and solution cards for each team. Divide the clue cards so each

person gets approximately the same number of clues, and have them keep

their clues facedown until they get the instructions. Give someone from

the team the instructions to read aloud.

80 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

 After the instructions are read, the team turns over their clues and gets

started. At this point, the facilitator can hand out the solution cards so the

team can keep track of their solution. Have the team check their answers

with the solution handout at the conclusion of the activity.

Discussion Questions
1. What was challenging about this game?

2. Did you experience any conflict during the game? Why or why not?

3. What did your team do well during the activity?

4. What could you have done differently?

5. How difficult was it to listen?

6. What made listening easier?

7. How does it feel as a team to achieve success with a difficult task?

C O M M U N I C A T I O N 81

H A N D O U T

On the Run Instructions

Five friends recently began running together. Each individual in the group has

been on an exercise regimen for a different number of months, and they have

decided to start running to mix up their routines and add some variety. Each

person has noticed a different benefi t from working out, but they all agree that

they feel great as a result of a healthier lifestyle. From the clues given, can you

fi gure out each person’s fi rst and last name, the number of months each has

been exercising, the benefi t each has experienced, and the brand of athletic

shoes each person wears?

 You may verbally share the information you have with the other members

of your team, but you may not show anyone your clues at any time. Use the

solution cards to help track your answers.

 Good luck!

82 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

On the Run Clue Cards

Copy and cut out the following cards to hand out to your team.

Rico is not the man with the surname
Jackson.

Rico doesn’t wear Brooks running
shoes.

Rico has been exercising for fewer
months than the woman with the
increased energy level.

The woman with increased energy
has been working out for fewer
months than the woman who wears
Adidas shoes.

The person who has been following a
healthy lifestyle for 6 months does not
have the surname Walker.

The person who has been working
out for the least amount of time is
not the man who wears the Mizuno
shoes.

The man who wears Saucony shoes
has been following his health regimen
longer than the person surnamed
Lee.

The person surnamed Lee has been
following his or her regimen for more
months than the person who lowered
his or her cholesterol.

The person who has experienced
weight loss began his or her regimen
at some point after the one who has
more muscle tone.

The person who has experienced
weight loss began his or her regimen
before Heather did.

The Nike shoes are worn by
a woman.

Jake is thrilled that he lowered his
cholesterol level.

The person surnamed Jackson has
not noticed any weight loss.

The woman who has more muscle
tone is not Ms. Lee.

Ms. Garcia enjoys running so much
that she goes out for a short run at
least 5 times a week.

The Adidas shoes are 15 months old
and ready to be replaced.

C O M M U N I C A T I O N 83

H A N D O U T

On the Run Solution Cards

Copy and cut out the following cards to hand out to your team.

Solution Cards: Running Shoes

Mizuno Adidas

Saucony Brooks

Nike

Solution Cards: First Names

Heather Jake

Lucy Rico

Nick

Solution Cards: Surnames

Garcia Walker

Lee Riley

Jackson

Solution Cards: Health Benefi ts

Lower cholesterol Endurance

Weight loss Increased energy

Muscle tone

Solution Cards: Number of Months

 3 months 6 months

 9 months 12 months

15 months

84 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

On the Run Solution

Jake Jackson, 3 months, lower cholesterol, Brooks shoes

Rico Riley, 6 months, endurance, Mizuno shoes

Heather Lee, 9 months, increased energy, Nike shoes

Nick Walker, 12 months, weight loss, Saucony shoes

Lucy Garcia, 15 months, muscle tone, Adidas shoes

C O M M U N I C A T I O N 85

Supply Closet
OBJECTIVES

• To improve communication within the team

• To share information for effective

problem solving

• To overcome the frustration of working

through a challenging task

Group Size

Any

Materials

Supply Closet Instructions, Supply Closet Clue

Cards, Supply Closet Solution Cards, Supply Closet

Diagram handouts (all provided); pens

Time

20 to 30 minutes

Procedure
Split the group into teams of four to six

(more than six and it becomes too difficult

for everyone to see and use the diagram

during the game). Copy and cut out one set

of clue cards and solution cards for each team. Divide the clue cards so

each person gets approximately the same number of clues, and have them

keep their clues facedown until they get the instructions. Give someone

from the team the instructions to read aloud.

 After the instructions are read, the team turns over their clues and gets

started. The team can use the solution cards and the diagram provided to

track their answers. Have the team check their answers with the solution

handout at the conclusion of the activity.

86 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. What is challenging when it comes to team problem solving?

2. What is beneficial about working together to solve problems?

3. What did your team do well during the activity?

4. What could you have done differently?

5. How can we use this experience to solve problems more effectively

in the workplace?

C O M M U N I C A T I O N 87

H A N D O U T

Supply Closet Instructions

The offi ce supply closet is a mess. In an effort to get organized and maintain

consistency, the company issued a diagram to show where each supply is to be

stored in the supply closet. The company trainer decided to have some fun with

the task and made a team-building game out of the project. Your challenge is to

place the correct offi ce supply in the correct position in the closet.

 You may verbally share your information with your team, but you may not

show anyone your clues at any time. Use the solution cards and diagram to help

track your answers.

 Good luck!

88 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Supply Closet Clue Cards

Copy and cut out the following cards to hand out to your team.

Each column and each horizontal

row contains two 1-worded

supplies.

Each column and each horizontal

row contains two 2-worded

supplies.

The two-worded supplies in B3 and

C3 each contain the same number

of letters.

The supply in B1 is necessary to be

able to use the supply in D1.

The paper clips are somewhere

higher than the highlighter pens in

the same vertical column.

The envelopes are two squares

directly below the copy paper.

The envelopes are two squares to

the left of the pens.

The tape is located in horizontal

row D.

Corner square D4 contains colored

paper.

The markers are immediately above

the sticky notes in one of the two

central vertical columns.

H A N D O U T

C O M M U N I C A T I O N 89

H A N D O U T

The square containing the staple
remover is higher and further to the
right than the shipping labels.

Each column and each row
contains four different offi ce
supplies.

The shipping labels and the staple
remover are each either in the same
row or the same column as the
calculator.

Three of the four supplies in row B
begin with the same letter of the
alphabet.

The horizontal rows are delegated
with the letters A, B, C, and D from
top to bottom.

The vertical columns are numbered
left to right in order from 1 to 4.

The one-worded supplies in B1 and
D1 begin with the same letter of the
alphabet.

The staple remover is not in the top
row.

The staple remover is in the fourth
vertical column.

90 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Supply Closet Solution Cards

Copy and cut out the following cards to hand out to your team.

Calculator Copy paper

Envelopes Colored paper

Markers Paper clips

Pens Rubber bands

Scissors Sticky notes

Staples Staple remover

Stapler Shipping labels

Tape Highlighter pens

C O M M U N I C A T I O N 91

H A N D O U T

Supply Closet Diagram

92 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Supply Closet Solution

1 2 3 4

A Paper clips Copy paper Markers Scissors

B Staples Calculator Sticky notes
Staple

remover

C
Highlighter

pens
Envelopes Rubber bands Pens

D Scissors
Shipping

labels
Tape Colored paper

C O M M U N I C A T I O N 93

The Butler Did It
OBJECTIVES

• To overcome communication challenges

• To succeed with a difficult task

• To appreciate everyone’s contributions

Group Size

Any

Materials

The Butler Did It Instructions, The

Butler Did It Clue Cards, The Butler

Did It Solution Cards, The Butler Did It

Solution handouts (all provided)

Time

30 to 40 minutes

Procedure
Split the group into teams of five to

eight. Copy and cut out one set of clue

cards and solution cards for each team.

Divide the clue cards so each person

gets approximately the same number

of clues, and have them keep their clues

facedown until they get the instruc-

tions. Give someone from the team the

instructions to read aloud.

 After the instructions are read, the team turns over their clues and gets

started. At this point, the facilitator can hand out the solution cards so the

team can keep track of the possible solutions. Have the team check their

answers with the solution handout at the conclusion of the activity.

94 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
The last clue (beginning “The six butlers are . . .”) is a key clue. If the per-

son who has that clue does not communicate the information clearly, it is

likely the team will be unable to solve the problem. If this occurs, it may

cause frustrations to build and communication to break down, which can

be addressed in the debriefing discussion.

Discussion Questions
1. Why was the communication so challenging?

2. What did you do to overcome those challenges?

3. In what ways did the difficulty level affect your communication?

4. How did you address any conflict that may have occurred?

5. Do difficult challenges sometimes lead to conflict in the workplace?

6. What did you learn in this activity that you could use in similar situations

at work?

C O M M U N I C A T I O N 95

H A N D O U T

The Butler Did It Instructions

“Help! Stop! Police!” shouted the bank manager, Mr. Drysdale. “The butler did it!”

It took a couple of minutes for the police offi cer to realize that Mr. Drysdale was

speaking the truth. The bank had just been robbed by a man dressed as a butler.

Throughout the rest of the day, the police were able to round up six suspects.

Each butler had an alibi, so the police had the six come down to the station for

a lineup. Mr. Drysdale easily identifi ed the guilty butler and he was locked up

behind bars to await his trial. From the clues provided, can you determine the

position of each butler in the lineup, where the police found him, and his alibi?

 You may verbally share the information you have with the other members of

your team, but you may not show anyone your clues at any time. Use the solution

cards to help track your answers.

 Good luck!

96 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

The Butler Did It Clue Cards

Copy and cut out the following cards to hand out to your team.

The culprit is named Jeeves. Jeeves was found at the antique

shop.

The alibi Jeeves gave is that he was

at home dusting the Ming vase.

The suspect who claimed to have

been home pressing the perfect

creases in trousers wasn’t found at

the café.

The suspect detained at the winery

is standing closer to Jeeves than

the one detained at the drugstore is

standing to Jeeves.

Hobson is not standing next to

Jeeves.

Reginald is somewhere to the left of

Jeeves.

Godfrey isn’t the one who said he

was home polishing the silver.

C O M M U N I C A T I O N 97

The suspect who claimed to be out

having the limo washed and waxed

is standing the farthest away from

Jeeves.

The suspect who claimed to be

out having the limo washed and

waxed is standing four to the right

of Godfrey.

The suspect found at the bookstore

is standing two to the left and two

to the right of the ones found at the

winery and the drugstore, in some

order.

Alfred is standing closer to the

suspect found at the drugstore than

he is standing to the one found at

the cigar shop.

The person who was home drawing

a bath while the crime occurred is

standing immediately to the right of

Reginald.

Hobson was enjoying a croissant

when he was found.

There was a shiny limo parked at

the drugstore as the police were

rounding up the suspects.

The six butlers are (1) Jeeves, (2)

the one standing as far to the left of

Jeeves as the one found in the café

is standing to the right of Jeeves,

(3) Lurch, (4) the one who was

home pressing the perfect creases

in trousers, (5) the one who was

home shining shoes, and (6) the

one standing three to the left of the

one found at the café.

H A N D O U T

98 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

The Butler Did It
Solution Cards

Copy and cut out the following cards to hand out to your team.

Solution Cards: Butlers

Reginald Godfrey

Alfred Jeeves

Hobson Lurch

Solution Cards: Locations Found

Cigar shop Winery

Antique shop Bookstore

Café Drugstore

Solution Cards: Alibis

Polishing the silver Dusting the Ming vase

Drawing a bath Shining shoes

Pressing the perfect

creases in trousers

Having the limo washed

and waxed

Solution Cards: Positions in Lineup

Position 1 Position 2

Position 3 Position 4

Position 5 Position 6

C O M M U N I C A T I O N 99

H A N D O U T

The Butler Did It Solution

Position 1, Reginald, cigar shop, polishing the silver

Position 2, Godfrey, winery, drawing a bath

Position 3, Jeeves, antique shop, dusting the Ming vase

Position 4, Alfred, bookstore, pressing the perfect creases in trousers

Position 5, Hobson, café, shining shoes

Position 6, Lurch, drugstore, having the limo washed and waxed

This page intentionally left blank

101

3

There never were in the world two opinions alike, no more than

two hairs or two grains; the most universal quality is diversity.

—Michel de Montaigne

Diversity

D I V E R S I T Y 103

Another Name Game
OBJECTIVES

• To appreciate the diversity of the team

• To build respect and understanding for others on the team

• To extend trust

Group Size

Any

Materials

None

Time

10 to 20 minutes

Procedure
For an easy way

to introduce the

concept of diversity, use this in-depth name game. Invite participants to

form teams of about four to eight people (the smaller the teams, the less

time needed for this activity). Have each person explain the background of

his or her name, such as what it means, where it came from, and perhaps

the reason his or her parents had for giving that name.

 Most people will surprise you with the interesting information behind

their name. This can be a rich activity for a diverse team. In fact, the greater

the diversity in the team, the more meaningful this activity is.

Variations
• Have groups of 12 or fewer circle up and run this as a single-team activity.

• If time is short, have your group break into twos or threes instead of larger

teams.

• After sharing in pairs, ask each person to introduce his or her partner to the

team and the story behind the person’s name.

• This activity can also be used to reveal the story behind other names, such as

nicknames, pets’ names, or names of children.

104 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
To ensure greater depth of sharing, use this activity after a warm-up or ice-

breaker activity where a certain level of trust has been established within

the team.

Discussion Questions
1. How important are names?

2. In what ways does the story behind our names define us?

3. Why is it important to remember and to use names?

4. How does this relate to trust within the team?

5. What are some ways to remember names?

D I V E R S I T Y 105

Common Uncommon
OBJECTIVES

• To discover the ways in which we are similar to and different from

other team members

• To begin the process of building trust within the team

Group Size

Any

Materials

Paper, pens, or pencils

Time

10 to 20 minutes

Procedure
Split large groups into teams of

five to eight people. Give each

team a sheet of paper and a

pen or pencil. For the first part

of the activity, team members

find out and write down what

they have in common. To make

the list, the commonalities

must apply to everyone on the

team and must be something

you could not identify by sim-

ply looking at them (we all work

at the same place, we all have

brown hair, we are all wearing

shoes). After five minutes, have

someone from each team read their list.

 If working with a large group, for the second part of the activity, you

can either have half of each smaller team rotate to another team or have

participants remain in their original teams. On the back side of the paper,

106 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

have the team write down what is unique about each team member. That

would be something that applies to only one team member (again, going

beyond the superficial). Challenge teams to discover at least two things for

each person. After seven minutes, have each person say one of the ways in

which they are unique.

 This is an excellent activity for conflict resolution as it builds awareness

that team members have more in common than they may realize. The dis-

covery and recognition of each other’s unique characteristics is beneficial

as knowledge that we all have something different to offer the team.

Variations
Have participants partner with someone they don’t know and discover

something they have in common that is not visible. This technique can be

used over and over again.

Discussion Questions
1. Were you surprised at how many things you had in common?

2. How does this promote unity on the team?

3. How does discovering commonalities benefit the relationships within the

team?

4. How does an awareness of our unique characteristics benefit the relation-

ships within the team?

5. What are some other benefits to the team?

6. How does this influence the level of trust in each other?

7. How does this impact our ability to communicate effectively and resolve

conflicts?

D I V E R S I T Y 107

Diversity Pays
OBJECTIVES

• To appreciate the differences within the team

• To become aware of how diversity enriches a team

Group Size

Any

Materials

Diversity Pays handout (provided),

pens, calculator

Time

20 to 30 minutes

Procedure
This is a great kickoff for the topic

of diversity. Split the group into

teams of four to six (teams need

to have the same number of people). Provide each team with a Diversity

Pays handout and have them discuss and award points as instructed on

the form. Each team reports their totals to the group at the conclusion of

the activity.

Tips
Provide each team with the discussion questions so they can debrief on

their own before the group debriefs.

Variations
Take all the team results and average them for a whole-group diversity

total.

108 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. What are some ways in which a diverse team can be challenging?

2. What are some ways diversity benefits the team?

3. Are we always rewarded for our differences? If not, why? If so, in what ways?

4. How does team diversity contribute to conflict?

5. How does team diversity contribute to collaboration?

6. What can we do to promote diversity in our team?

D I V E R S I T Y 109

H A N D O U T

Diversity Pays

Award each team member 1 point for each base category that applies to him

or her. Bonus points are awarded in addition to the base category points. For

example, if every member of a team of fi ve is born in a different state and one

team member is born in a different country, the team gets 5 base points plus 5

bonus points for a total of 10 points for the category.

Base
Category

Base
Point
Value

Team
Base
Points

Bonus
Category

Bonus
Point
Value

Team
Bonus
Points

Total of
Columns
3 + 6

Each different
birth month

1 Born on a
holiday

3

Each different
birth state or
country

1
Born in a
different
country

5

Each different
eye color

1 Green eyes 2

Each sibling 1 No siblings
Twins
Triplets

3
5
10

Each
continent
visited
(not just a
stopover)

1 For visiting 5
For visiting 7

10
15

Each
language
spoken
fl uently

1 Sign language
3+ languages

5
10

110 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Base
Category

Base
Point
Value

Team
Base
Points

Bonus
Category

Bonus
Point
Value

Team
Bonus
Points

Total of
Columns
3 + 6

Each different
musical
instrument
played

1 3+
instruments
Played
professionally

5

7

Each year
married

1 10+ years (to
one person)
20+ years (to
one person)

5

10

Each living
parent

1 Grandparent
Great-
grandparent

3
5

Each state
lived in

1 Different
country lived
in

5

Each different
job

1 10 + years in
one job
20+ years in
one job

5

10

For visiting
the following:
Grand
Canyon,
Pyramids of
Giza, Eiffel
Tower, Taj
Mahal, Great
Wall of China,
Stonehenge,
Great Barrier
Reef

1 For visiting 3+
For visiting 5+
For visiting
all 7

5
10
15

Total

H A N D O U T

D I V E R S I T Y 111

It’s Classifi ed
OBJECTIVES

• To get to know each other better

• To think of other team members in ways that are different from

how people usually classify others

• To build trust within the team

Group Size

Any

Materials

None

Time

10 to 20 minutes

Procedure
Split large groups into teams of six to 10 peo-

ple. Then give the following instructions to the

teams:

 We all tend to classify and stereotype each other. Usually this

type of classification is subjective, unhelpful, and can be unfair

and discriminatory.

 The challenge is to discover three ways to classify yourselves into

two, three, or four subgroups in a way that each subgroup contains

approximately the same number of people. The number of sub-

groups will depend on the size of the team. Subgroups must con-

tain at least two team members. The criteria used to classify can

contain only positive characteristics.

 Examples of criteria that could be used to divide or classify the

team include the types of foods we like, the different hobbies we

enjoy, or our favorite ways to exercise. However, be creative and

think of your own ideas rather than using these examples.

10 peo-

112 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
You can start with a simple fifty-fifty split, which is the fastest and easiest.

Once they have the idea, allow the teams some flexibility to classify them-

selves into additional subgroups.

Discussion Questions
1. What did it take to find out and think about each other in different ways?

2. What makes a classification positive/helpful rather than negative/prejudicial?

3. How does this affect the interactions and contributions of team members?

4. How does this influence our ability to collaborate?

5. How can this experience help us in the workplace?

D I V E R S I T Y 113

In or Out?
OBJECTIVES

• To identify interpersonal interactions that may negatively

impact the team

• To brainstorm solutions to interpersonal challenges

Group Size

10 to 25

Materials

Assorted objects in a bag,

In or Out? handout, pens

Time

10 to 15 minutes

Procedure
To prepare for this activity, gather

together a variety of objects that can

easily be categorized in groups (five

playing cards, five balls, or five paper

clips). You will also need two items that

cannot be categorized with the others

(one pen and one staple remover). Place

in a bag the same number of items as team members. For example, for a

team of 15 participants, you could place in a large bag: five playing cards,

four balls, four pens, one paper clip, and one ruler.

 As team members come back from a break, have them pick an object

out of the bag. After everyone has something, invite them to group together

according to their items. The two team members who have the “odd” items

will either stand uncomfortably or decide to team up. Go through the

motions of trying to help them find their teams. It may be a little uncom-

fortable, which is natural. If teams offer to include them, hold off just a

bit to make sure they don’t belong somewhere else (which they don’t). It’s

114 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

all part of the activity. You want it to be noticeable that they don’t have a

team, but you don’t want it to go on too long.

 It will also be interesting to notice the lengths that some teams will go

through to include them in their team. If this happens, be sure to use this

in the debriefing discussion.

 Thank the two members and have them join a team. Pass out the In

or Out? handout to each team member. Allow each person five to 10 min-

utes to complete Parts 1 and 2 on the handout, then form small discussion

groups to answer the last two questions in Part 3 on the handout. Follow

with a group debriefing using the discussion questions below.

Tips
There is some risk involved with this game, so it’s best to incorporate this

activity after some icebreakers and climate-setting activities where a cer-

tain level of trust has been established within the team.

Discussion Questions
1. What did you notice as everyone tried to find where they belonged?

2. What effect does it have on the team whether team members feel included or

excluded?

3. For the two of you who did not “belong,” what was your experience like?

4. For those of you who were included in teams, how did you feel when two of

your team members did not belong anywhere?

5. What can team members do or say to help create the feeling of inclusion?

6. What can the team leader do to help promote inclusion within the team?

D I V E R S I T Y 115

H A N D O U T

In or Out?

Part 1. Identify a Time When You Felt Included in a Group

What happened to make you feel included?

What was the impact on your behavior?

How did this impact the team?

Part 2. Identify a Time When You Felt Excluded from a Group

What happened to make you feel excluded?

116 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

What was the impact on your behavior?

How did this impact the team?

Part 3. Team Debriefi ng Questions

What can team members do or say to help create the feeling of inclusion?

What can the team leader do to help promote inclusion within the team?

D I V E R S I T Y 117

Take a Walk
OBJECTIVES

• To discover the ways in which we are similar to and

different from others on our team

• To appreciate the benefits of a diverse team

Group Size

Any

Materials

None

Time

10 to 15 minutes

Procedure
Have participants pair up. Each partnership stands face to face and a com-

fortable distance (about three feet) apart to begin. Tell them they will be

discussing the ways in which they are different from, and similar to, their

partner. As they discover a difference, they must move a step away from

each other. As they discover a similarity, have them move a step closer.

Tips
The differences are usually things we can see, such as hair color, height,

age, and so on. The similarities are often things that have to do with char-

acteristics, preferences, and personality, which require more conversation

and questions to discover.

118 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
 1. How far apart did you get before you looked for some similarities?

 2. How close did you get before you looked for more differences?

 3. Why is it important to balance the two?

 4. How does a team benefit from a balance of the two?

 5. What did you notice about your differences?

 6. When do differences in people in a group prevent reaching certain

objectives?

 7. How do these differences strengthen the group as a whole?

 8. What would this group be like if there were very few differences in people?

How would you feel if this were so?

 9. What did you notice about your similarities?

10. How do our similarities help build trust within our team?

D I V E R S I T Y 119

What a Bunch
of Characters

OBJECTIVES

• To understand different methods of handling conflict

• To learn from the “best”

Group Size

Any

Materials

Two copies of the What a Bunch of Characters

handout (provided) for each team, slips of

paper, pens

Time

20 to 30 minutes

Procedure
Split large groups into smaller teams

of four to seven participants (having

at least three teams is desirable). Ask

each team to come up with three well-known “characters” and to write

each name on its own slip of paper. The characters can be real or imagi-

nary, alive or dead, famous, but no criminals, please. Tell them that, ide-

ally, the characters should have distinctive personalities. Some examples

are Mr. Rogers, the Incredible Hulk, Oprah, Donald Trump, George Carlin,

Superman, Chris Rock, Gandhi, Einstein, Judge Judy, James Bond, Rocky,

Harry Potter, Darth Vader, or Lucy (from Peanuts).

 Collect all the slips of paper, then have each team choose two from the

bunch and complete a handout for each character. After 15 minutes, ask

teams to report what they learned from their characters.

Variations
The facilitator can create the character slips in advance.

120 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. Which characters handle conflict the most effectively? In what ways are they

effective?

2. Which characters don’t handle conflict well? What do they do that’s

ineffective?

3. What are some techniques we can learn from our characters to help us

resolve conflict?

4. What are some weaknesses we can be aware of?

5. What are some things we can teach our characters?

D I V E R S I T Y 121

H A N D O U T

What a Bunch of Characters

Name of Character

Qualities

Strengths

Weaknesses

1. How does your character typically handle confl ict?

2. What strengths above contribute to your character’s ability to resolve confl ict?

122 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

3. What weaknesses above hinder your character’s ability to resolve confl ict?

4. What can you learn from your character that would improve your ability to

resolve confl ict?

5. What could you teach your character to help him or her become more

effective at resolving confl ict?

123

4

Few things help an individual more than to place responsibility

upon him, and to let him know that you trust him.

—Booker T. Washington

Trust

124 T H E B I G B O O K O F T E A M - M O T I V A T I N G G A M E S

T R U S T 125

Two Truths and a Lie—
with a Twist!

OBJECTIVES

• To understand how our judgments are not always accurate

• To learn how inaccurate judgments can lead to ineffective

communication

Group Size

Any

Materials

A copy of the Two Truths and a Lie Team Discussion Questions

handout (provided)

Time

15 to 20 minutes

Procedure
For this new twist on a classic

activity, start by breaking large

groups into small discussion

teams of four or five participants.

Tell the teams that, one by one,

team members should tell the oth-

ers on their team two truths and one

lie about themselves. As each person

is talking, the role of other team mem-

bers is to listen. After the team has

heard everyone’s “facts,” start with the

first person and have team members guess

what information was a lie and why they

chose that item as the untruth. After every-

one has had a chance to guess, ask teams to

answer the discussion questions.

126 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
The why part of the guessing is the new twist and what makes this classic

activity perfect for a discussion on how we form judgments and how we

base our interactions and actions on these judgments, whether they are

accurate or not. These judgments become the filters through which we

listen. Prejudging stands in the way of effective listening, which is a neces-

sary skill for conflict resolution.

Discussion Questions
1. What were your guesses based on?

2. Were any of your guesses based on preexisting judgments?

3. Does this ever happen when you are interacting with someone else?

4. Why does this happen? What can we do about it?

5. In what ways does this affect our communication?

6. How does this impact our ability to resolve conflict?

T R U S T 127

H A N D O U T

Two Truths and a Lie Team
Discussion Questions

1. What criteria did you use to make your guesses?

2. How did preexisting judgments affect your guesses?

3. In what ways do these preexisting judgments infl uence our communication?

4. Please discuss some examples from your experience when inaccurate

judgments contributed to ineffective communication.

5. How might this impact our ability resolve confl ict?

This page intentionally left blank

T R U S T 129

Five and Five
OBJECTIVES

• To get to know each other better

• To understand the ways in which we are alike and different

Group Size

Up to 20

Materials

Index cards or slips of paper, pens

Time

15 to 20 minutes

Procedure
Ask everyone to write

down five of their likes and five of their dislikes on an index card or slip of

paper. Collect all the cards and read them aloud one at a time. The goal for

the team is to guess what card goes with which person.

Discussion Questions
1. How well do you know the members of your team?

2. Were you surprised by any of the likes or dislikes?

3. How comfortable were you sharing this type of information?

4. What are some ways an activity such as this improves our working

relationships?

5. What are some ways this can build trust?

This page intentionally left blank

T R U S T 131

Single File
OBJECTIVES

• To build trust

• To practice dialogue skills

• To understand that there may be more than one “right” answer

Group Size

Up to 20 works best

Materials

List of extremes

Time

20 to 40 minutes

Procedure
Have the team stand up and

gather together. To get them

in the spirit of the activity,

have them line up shoulder-to-

shoulder, from shortest to tallest

—one extreme to the other.

Stress that the one requirement

in the game is that the team

needs to arrange themselves in

a single-file line. If two people

appear to be the same height,

they have to figure out the cor-

rect order.

 Now that they have the idea, let them know you will be calling out other

extremes. The team members have to figure out where in the single-file

line is an accurate representation of their thoughts and feelings regarding

the topic in question.

 Call out the first set of extremes by saying that “I make decisions with

my gut” is the extreme to the left and “I use logic to make decisions” is the

132 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

extreme to the right. Now observe as the team figures out the order that is

a correct representation of their position on the topic. Refrain from offer-

ing any assistance other than reminding the team that they must have a

single-file line.

 Once they are in line, either ask a few mid-activity questions, or call out

the next set of extremes. Usually about five to seven sets is a good number.

Begin with safer topics and move on to more in-depth extremes.

List of Extremes
• I make decisions with my gut. / I use logic to make decisions.

• I like to jump into action. / I prefer to watch and wait.

• I stand firm on my decisions. / I look for ways to compromise.

• I like to compete. / I like to collaborate.

• I like to take risks. / I like to stay within my comfort zone.

• I believe you need to look at the big picture. / I believe you must pay attention

to the details.

• I prefer to avoid conflict. / I prefer to confront conflict.

• I like to act spontaneously. / I like to plan everything out.

• I keep my eye on the goal. / I pay attention to the process.

• I express my frustrations. / I keep my emotions to myself.

• I like no surprises. / I embrace the unexpected.

Tips
Don’t allow a tie—remind them that the line must be single file.

Mid-Activity Discussion Questions
If using the first two topics on the extremes list, which are similar and

build a level of comfort with the process, wait to ask the mid-activity ques-

tions after the second topic and while the team is still in line.

1. Looking around at your team, are there surprises regarding the positions

in line?

2. What techniques can we use to determine positions as we move thorough

additional topics?

3. Which positions will likely require the most discussion?

4. How does this process build trust within the team?

T R U S T 133

Discussion Questions
Some possible answers are included in parentheses.

1. Which spots are the easiest to decide on? Why? (usually the extremes)

2. Which spots are the most difficult? Why? (middle spots; more gray area)

3. How did you figure out your place in line? (how I related to those around me;

asked questions to understand the perspective of those around me)

4. How did you feel if/when someone else pressured you into switching your

spot? (frustrated, like they were trying to think for me)

5. If you were able to decide quickly where you stood on any of the issues, how

did you react when it took some people much longer? (impatient; doesn’t

everyone know their own mind?)

6. Were you surprised to see so many different perspectives? So many similar

perspectives?

7. In times of conflict, do we sometimes assume that our opponent is our

extreme opposite? How likely is this assumption? If this is our assumption,

how might this influence the outcome?

8. How can we more accurately assess another person’s perspective? (engage

in dialogue)

This page intentionally left blank

T R U S T 135

Words of Wisdom
OBJECTIVES

• To encourage discussion regarding all aspects of conflict

resolution

• To get the perspective of some of the great minds in history

regarding conflict, listening, and diversity

Group Size

Any

Materials

Words of Wisdom Quiz and Answer Key handouts (all provided) for each team, pens

Time

20 to 30 minutes

Procedure
Tell the team that they are

going to have a chance to find

out what some of the great

minds in history had to say

about conflict. Some of the

quotes on the handout are

accurate; some are inaccu-

rate. Their job is to come to a

consensus as to which are real

and which are not. Have them

use the “Consensus Thumbs”

technique described at the end of this chapter to determine if they have

agreement.

 Divide the group into small teams of four to seven people. Provide a

quiz handout to each team. Suggest that while many of the quotations are

verbatim, this does not mean that there are not other valid and conflicting

points of view. After 15 minutes, go over the discussion questions with the

entire group.

136 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
After they have completed the quiz, pass out the answer key to the small

teams to check their answers and continue to discuss their thoughts for an

additional five minutes prior to the group discussion.

Variations
Have teams come up with their own quotation after discussing those on

the handout.

Discussion Questions
1. Has your perspective on conflict changed? What caused you to change your

mind?

2. Did your perspective differ from some of the great minds?

3. Are there any you disagree with? Explain.

4. What did this activity teach you?

5. Which quote reflects your thoughts about conflict?

6. In what ways has your perspective on conflict changed since the beginning

of this game?

T R U S T 137

H A N D O U T

Words of Wisdom Quiz

Some of these quotations are word-for-word statements and some of them have

been changed. What do you think? As a team, you have 15 minutes to discuss

the statements and come to a consensus as to which quotes are real and which

are not.

1. The opposite of a profound truth may well be another profound truth.

True False

2. The truth is that our fi nest moments are most likely to occur when we are

feeling deeply uncomfortable, unhappy, or unfulfi lled. For it is only in such

moments, propelled by our discomfort, that we are likely to step out of our

ruts and start searching for different ways or truer answers.

True False

3. Whenever two good people argue over principles, they are both wrong.

True False

4. Listening is waiting to talk.

True False

5. I’ve found that I can only change how I act if I stay aware of my beliefs and

assumptions. Thoughts always reveal themselves in behavior.

True False

138 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

 6. Human beings love to be right. When a person is willing to give up being

right, a whole world of possibilities opens up.

 True False

 7. If you’re listening, you’re not learning.

 True False

 8. Life is ninety percent what happens to me and ten percent how I react to it.

 True False

 9. Creativity comes from a collaboration of ideas.

 True False

10. Have you learned lessons only of those who admired you, and were tender

with you, and stood aside for you? Have you not learned the great lessons

of those who rejected you, and braced themselves against you?

 True False

T R U S T 139

H A N D O U T

Words of Wisdom Answer Key

1. True—“The opposite of a profound truth may well be another profound truth.”

—Niels Bohr

2. True—“The truth is that our fi nest moments are most likely to occur when we

are feeling deeply uncomfortable, unhappy, or unfulfi lled. For it is only in such

moments, propelled by our discomfort, that we are likely to step out of our

ruts and start searching for different ways or truer answers.”

—M. Scott Peck

3. False—“Whenever two good people argue over principles, they are

both right.”

—Marie von Ebner-Eschenbach

4. False—“Listening is not waiting to talk.”

—Scott Ginsberg

5. True—“I’ve found that I can only change how I act if I stay aware of my beliefs

and assumptions. Thoughts always reveal themselves in behavior.”

—Margaret Wheatley

6. True—“Human beings love to be right. When a person is willing to give up

being right, a whole world of possibilities opens up.”

—Pete Salmansohn

7. False—“If you’re not listening, you’re not learning.”

—Lyndon B. Johnson

8. False—“Life is ten percent what happens to me and ninety percent how I

react to it.”

—Charles Swindoll

140 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

 9. False—“Creativity comes from a confl ict of ideas.”

—Donatella Versace

10. True—“Have you learned lessons only of those who admired you, and were

tender with you, and stood aside for you? Have you not learned the great

lessons of those who rejected you, and braced themselves against you?”

—Walt Whitman

T R U S T 141

Word Search

OBJECTIVES

• To extend trust

• To experience the collaborative process

Group Size

Any

Materials

Word Search Example, Word Search #1, Word Search #2, and Word Search Score

Sheet/Discussion handouts (all provided), one for each team; paper and pens for

each person; clipboard and calculator (both optional) for each team

Time

20 to 30 minutes

Procedure
Break your group into teams of six

to eight participants. Ask one person

from each team to volunteer to act as

the team observer and come up to get

the team supplies. Each team should be

given blank paper and pens and a copy of

the four handouts. Have the observer distribute

the blank paper and pens to his or her teammates.

 Tell the teams that when the activity begins, the

observer is going to show them a word search puzzle

similar to the example on the handout (have observers

hold up the Word Search Example handout or display it

on a clipboard). Let them know they will have one min-

ute to look at the puzzle and find and write down as

many words as possible. This is to be done silently and

individually, so they may not work with anyone else on

the team. The observer is not an active player.

142 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

 To begin the game, have the observers display Word Search #1 for one

minute and then take it down (the facilitator keeps time and will be start-

ing and ending each round). Give individuals a moment to finish writing

down any last-minute words. Team members are awarded one point for

each correct word. Have each person total his or her words. The puzzle can

be presented again at this time for team members to verify correct words.

 Ask the observers to add the individual scores together and divide by

the number of people on the team to get a team average. The observer

records this number under Individual Score on the score sheet.

 Next, have the team members count how many words they got as a

group. This is the total of all the different words discovered by the team.

If anyone on the team got a correct word, it is counted, but only once. The

observer records this number under Group Score on the score sheet.

 Now tell the group that in a moment, the observer will show them a

different word search puzzle that will contain new words. This time the

team can collaborate, strategize, and talk throughout the round. Give the

teams a two-minute planning session before the round begins. Allow them

to look at Word Search #1 to assist their planning. At the end of two min-

utes (or when the talking dies down), give the teams the go-ahead to begin.

Have the observers present Word Search #2 for one minute and then take it

down. Allow two minutes for the team to discuss and add any last-minute

words based on the words discovered. (For example, if one team member

found the word together, someone else on the team may realize that addi-

tional words could be to, get, got, her, and he.)

 Have the team count the correct words using the puzzle as a reference.

The observers record this number under Team Score. Give the teams 10

minutes to complete the questions on the score sheet then follow with the

group discussion.

Variations
Make your own word search puzzle based on your team, theme, industry,

and company.

T R U S T 143

Discussion Questions
1. Did you notice an improvement between the two rounds?

2. Why was there such an improvement?

3. Observers, what differences did you notice between the two rounds?

4. What is the difference between working individually, as a group, and as a

team?

5. What makes an effective team?

6. In what ways does collaboration benefit the team? The company? The

customers?

7. Did you have the impression you were in competition with the other teams?

If so, did you guard your answers?

8. Is there a possibility that any other teams were able to find additional

words? If so, what could we have done differently to see the full effects of

collaboration?

9. How can we collaborate more easily at work?

144 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Word Search Example

This is an example of a word search puzzle (the words are in bold print).

S X R S D D E X I B E V

I V E R P X P L S C Z A

H U O T A M F G Z Q L V

T W I M Y A V I Y Z H P

R M P M W G U P K F U T

A L Q N Z O M R O W U P

E O V S P G H C R A E S

K Z Y I R N U M C N C Q

T R U S T 145

H A N D O U T

Word Search #1

G E C K O T N C U T A C

R T O A D E O N H S I F

A A F N L V I P E R G F

U P N G M C L I A U Q P

G E A A O G O H T R A W

A E S R U B E A R N A Q

J H N O S G Q J D O G T

H S A O E K I A R B E Z

146 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Word Search #2

B E A R E S O O G Q A N

N C M V A Q M S D U N E

R O A D R U N N E R T T

E X L M S A G A E E E T

G O L K E I P A R A A I

I F R U F L O W J G T K

T A R E H T N A P L E A

T O C E L O T U M E R Y

T R U S T 147

H A N D O U T

Word Search Score
Sheet/Discussion

Individual Score Group Score Team Score

Team Discussion Questions
1. Did you notice an improvement between the two rounds?

2. Why was there such an improvement?

3. Observers, what differences did you notice between the two rounds?

4. What is the difference between working individually, as a group, and as a

team?

5. What makes an effective team?

6. In what ways does collaboration benefi t the team? The company? The

customers?

7. Did you have the impression you were in competition with the other teams?

If so, did you guard your answers?

8. Is there a possibility that any other teams were able to fi nd additional

words? If so, what could we have done differently to see the full effects of

collaboration?

9. How can we collaborate more easily at work?

This page intentionally left blank

T R U S T 149

Rock and Roll

OBJECTIVES

• To understand how competition can lead to conflict

• To look for a win-win in what looks like a competitive situation

• To build a high level of trust within the team

Group Size

6 to 16

Materials

One Rock and Roll Score Sheet

and one Rock and Roll Point

Sheet (all provided); one Rock

and Roll Player Instructions,

Rock card, and Roll card (all pro-

vided) for each team; tape; two

clipboards; paper; pens

Time

30 to 60 minutes

Procedure
While there is a lengthy description for this game, it is not challenging to

facilitate. This is a game you would want to practice with some family or

friends before taking it live. After practicing this game, you will see that it

is not difficult to play, but the game depends on the rules being respected

and followed by both teams.

 Split the group into two teams of three to eight, Team A and Team B.

(Teams do not have to have the exact same number of people.) If you have

more than 16 people in your group, additional team members can act as

observers (up to three observers are plenty). Say to the teams, “The object

of this game is to win, and the way to win is to accumulate the maximum

positive points possible.” The facilitator can repeat this any number of times

so it really sinks in. The wording needs to be precise (interpretation comes

into play here and can be discussed later in the debriefing discussion).

150 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

 Tape the Score Sheet and Point Sheet on the wall so both teams can see

them. Invite the teams to read the Player Instructions and let them know

that the rules need to be followed specifically to play the game with integ-

rity. After the teams have a few minutes to read the instructions, direct

them to begin the voting process to decide as a team whether they will

show “rock” or “roll.” When the teams are ready, have them place their vot-

ing card on the clipboard and hold it facedown. The facilitator then says,

“1, 2, 3, show!” and the teams hold up their cards. At the end of each round,

the facilitator tallies the points and records them so everyone can see the

results.

 Give teams two to five minutes between rounds to discuss and vote.

As the rounds go on, you may need to give them more time as some on

the team may begin to see the scoring benefit of working with the other

team and try to convince the others on their team to vote a certain way to

maximize the total score. As this new way of thinking unfolds, be sure to

enforce the rule that teams cannot speak to each other. After five rounds,

record the total points (adding Team A and Team B together).

Tips
Having observers to help enforce the rules is a good idea. You want the

teams to be far enough apart that they cannot overhear each other to get

any insight as to how the other team is voting.

 This game is similar to Super Stars in Chapter 7. In both games, coop-

eration and trust wins and blind pursuit of self-interest loses.

Variations
You can make this work with larger groups by using some of your partici-

pants as facilitators. For each group of 16, have two team members act as

team facilitators to tally the votes, enforce the rules, and observe the activ-

ity. You could do a facilitator brief for a couple of minutes as they come up

to get the supplies for their teams. Provide an additional copy of the rules

for the team facilitators.

T R U S T 151

Discussion Questions
 1. What did you notice during the game?

 2. Were any of you frustrated with your team’s voting decisions? Why?

 3. What are some limitations of “majority rules” as a way for a team to make

decisions? Is there a better way? What is that?

 4. Did your strategy change along the way?

 5. How did you interpret “The object of this game is to win, and the way to win

is to accumulate the maximum positive points possible”?

 6. How did your interpretation affect your team’s vote?

 7. In what ways did trust come into play?

 8. Why did your team decide to take a risk (showing “roll” for a lower individual

score) and trust the other team would follow? What prevented you from tak-

ing that risk (if you didn’t)?

 9. What happened when the other team did not react the way you hoped they

would?

10. In what ways does competition lead to conflict? What other options do we

have?

11. How can you implement the lessons learned here into your workplace?

152 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Rock and Roll
Player Instructions

• Each team receives one Rock card and one Roll card.
• The object of the game is to win. The way to win is to accumulate the

maximum positive points possible.
• Any communication between the two teams is prohibited (this includes verbal

and nonverbal communication).
• A team voting session takes place before each round, but it is important that

the other team not see the vote before “showtime” when the facilitator will ask

both teams to reveal the card that refl ects their vote for that round.
• Every person on the team must vote either Rock or Roll.
• Majority rules as the team’s vote.
• When both teams are ready, the facilitator will count “1, 2, 3, show,” at which

time both teams will show either a Rock or a Roll card.
• Facilitator will compute team scores according to the Point Sheet.
• Play is same for all rounds.
• Breaking any of these rules may result in the termination of the game, so

please play fair.

T R U S T 153

H A N D O U T

Rock and Roll Score Sheet

Round Team A Team B

1

2

3

4

5

Total Points

154 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Rock and Roll Point Sheet

Points Team A Shows Team B Shows Points

+5 Rock Roll –5

–5 Roll Rock +5

–3 Rock Rock –3

+3 Roll Roll +3

H A N D O U T

T R U S T 155

H A N D O U T

Rock

156 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Roll

T R U S T 157

Consensus Thumbs
OBJECTIVES

• To experience the consensus method for team decision making

• To provide a chance for everyone to be heard before a decision

is made

Group Size

Any

Materials

None

Time

5 minutes

Procedure
This is a technique rather

than a game and can be

used at the conclusion of a

problem-solving activity such as The Two Men in Chapter 5. Before the

team makes their final answer, they ask for a show of thumbs to see how

comfortable everyone is with the solution. Explain that one team member

will present the solution to be decided upon. After the solution is presented,

there will be a show of thumbs to indicate each team member’s opinion.

There are three options:

• Thumbs up: “I am comfortable and confident in the decision.”

• Thumbs sideways: “I have some reservations, but if the team decides on this

course of action, I will support the team and this decision.”

• Thumbs down: “I am uncomfortable with this solution and need to

discuss it further.” (Thumbs down simply means that there’s more to talk

about.)

 After a show of thumbs, follow up with any more discussion or move

forward with the decision.

158 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
Using a majority-rules technique may force some on the team to go along

to get along, even if they disagree with the decision. The majority-rules

technique may take less time, but the team attitude is more positive when

you strive for consensus. The Consensus Thumbs technique is a great way

for everyone to be heard in a nonthreatening manner.

Discussion Questions
1. Why is building consensus important?

2. What is the benefit to the Consensus Thumbs technique?

3. What did you like about the technique?

4. How do you as a team feel about your decision?

5. In what ways might this be a time saver for a team?

6. In what situations could you use this technique?

159

5

People are disturbed not by things, but by the view they take

of them.

 —Epictetus

Perspective

160 T H E B I G B O O K O F T E A M - M O T I V A T I N G G A M E S

P E R S P E C T I V E 161

In Character
OBJECTIVES

• To understand another’s perspective

• To experience true dialogue

• To learn how to listen without judging

• To develop a deeper level of trust

Group Size

Any

Materials

A list of topics displayed so every-

one can see them

Time

15 to 20 minutes

Procedure
Have participants pick partners and choose a topic from the topic list.

Encourage participants to choose a pair of topics where they have pre-

existing and opposite viewpoints. One person takes one viewpoint regard-

ing the topic; the other person takes the opposing viewpoint. For example,

one person believes the toilet paper should roll over the top while the other

believes the paper should roll from the bottom.

 Once a topic is agreed upon and it has been decided which partner

will take which side of the argument, give them their objective. Let par-

ticipants know they will need to gain a thorough understanding of each

other’s viewpoint because eventually each partner will take on the other

person’s role—the role that is opposite from his or her own position. To

play the other role convincingly, have participants interview each other so

they can really get into character when it comes time to play the role of the

opposing viewpoint. Emphasize that you will be expecting them to make

us believe their character.

 The interviews are the activity. In learning how to play their role con-

vincingly, they are more likely to be open and curious. To role-play with

162 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

sincerity, they will have to suspend their beliefs and seek to understand

their partner’s viewpoint. In the process of learning to play a different role,

they will have engaged in dialogue. Allow ten minutes for the interviews,

then begin the debrief discussion.

Sample Topic Ideas
• Toilet paper should roll from the top/toilet paper should roll from

the bottom

• Glass half full/glass half empty

• Night person/morning person

• Coke/Pepsi

• Tuck/untuck (sheets)

• Mustard or ketchup

• Mac or PC

• Dogs or cats

Tips
When coming up with additional topic ideas, it’s best to keep the topics

light and fun.

Discussion Questions
1. When you were asking questions to research your part, how well did you

listen?

2. What listening skills did you use?

3. How was this listening different from the way we usually listen?

4. What kind of feedback did you provide when listening?

5. When we have opposite beliefs, do we usually take the time to understand

the other person’s viewpoint? Why not?

6. What did it feel like to engage in dialogue? Where can we use this skill?

7. In what ways might dialogue transform conflict?

P E R S P E C T I V E 163

The Usual Suspects

OBJECTIVES

• To experience how different perspectives can lead to

accusations and conflict

• To understand that the team’s behavior is the responsibility

of the whole team

Group Size

Up to 20

Materials

None

Time

10 to 20 minutes

Procedure
Have everyone stand up

and arrange themselves

in one big circle. The game

begins with the facilita-

tor pointing at someone

across the circle and say-

ing, “Hey, you,” holding

that position. That person

now points to someone across the circle and says, “Hey, you,” and keeps

pointing. Continue the “Hey, you” until everyone on the team is pointing

to someone else. The last participant points back at the facilitator with a

final “Hey, you” to complete the cycle. Before everyone drops their hands,

ask the participants to remember who their point person is.

 The facilitator starts again with a “Hey, you” to his or her point person,

but in this round, instead of pointing, the facilitator simply stares at the

point person, holding that position. That person now says, “Hey, you,” and

stares at his or her point person, and so on until the cycle comes back to

the facilitator.

164 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

 By now, everyone should have their eyes focused on their point person.

Explain to the team that their objective is to keep their eyes fixed on their

point person and copy their every move. Ask the team to stand completely

still for the duration of the activity. No one is allowed to move unless his

or her point person moves. Whatever movements the point person makes

must be copied exactly by the person fixed on him or her. No other move-

ments are allowed. Start the game and let it go until there are some obvi-

ous movements. Say, “Hey, wait a minute, who is moving? We are supposed

to stand still. Let’s try that again.” Begin the game again and let it go until

the movements take over. Go right into the discussion questions.

Discussion Questions
1. What happened to the idea of standing still? Who moved?

2. Do we all have the same perspective of the situation?

3. How common is it to assign guilt? Why?

4. When a team is working toward a goal, how effective is the “blame game”?

5. In what ways does this contribute to conflict?

6. Does this ever happen at work? What can we do instead?

P E R S P E C T I V E 165

Resolutions

OBJECTIVES

• To demonstrate how building consensus results in better decisions

for the team

• To experience the benefits of diverse perspectives when problem

solving

Group Size

Any

Materials

One copy of the Resolutions, Face Your

Fears, or Most Common Words handout (all

provided) for each person, pens

Time

35 to 45 minutes

Procedure
Provide each participant with a copy of the Resolutions handout. Ask par-

ticipants to rank the top 10 New Year’s resolutions in order from most to

least popular. No discussion is allowed at this point in the activity. After

about four minutes, have teams of five to eight discuss their individual

rankings and come up with a team consensus ranking (an option is to use

the Consensus Thumbs technique described in Chapter 4). The team has

10 minutes to reach a decision.

 Compare the individual and team results with the answer key below.

Answers for Resolutions
1. Spend time with loved ones

2. Get fit/eat right

3. Lose weight

4. Stop smoking

5. Enjoy life more/reduce stress

6. Stop drinking

 7. Manage debt/save money

 8. Get a better education/learn some-

thing new

 9. Be more charitable/help others

10. Become more organized

166 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
Request that, in the spirit of the game, no one uses technology to their

advantage by simply googling the answers.

Variations
Instead of the Resolutions handout, use the Face Your Fears or Most

Common Words handouts (provided). The answers are provided below.

Answers for Face Your Fears
 1. Snakes

 2. Public speaking

 3. Heights

 4. Confined spaces

 5. Spiders and insects

 6. Needles and getting shots

 7. Mice

 8. Flying on a plane

 9. Dogs

10. Thunder and lightning

Answers for Most Common Words
1. The

2. Of

3. To

4. And

5. A

 6. In

 7. Is

 8. It

 9. You

10. That

Discussion Questions
1. What differences did you notice between the two methods (individual versus

collaboration)?

2. Were all ideas heard? Why or why not?

3. In what ways does the team benefit from diverse perspectives?

4. What method gave you a more effective result?

5. What are the challenges of collaboration?

6. What are the benefits of collaboration?

P E R S P E C T I V E 167

H A N D O U T

Resolutions

Most of us make New Year’s resolutions every January. Here is a list of the most

common resolutions. Your task is to order the resolutions from most popular

(number 1) to least popular (number 10) according to Listverse.com.

New Year’s Individual Team

Resolution Ranking Ranking

A. be more charitable/help others _____________ _____________

B. become more organized _____________ _____________

C. enjoy life more/reduce stress _____________ _____________

D. get fi t/eat right _____________ _____________

E. get a better education/learn something new _____________ _____________

F. lose weight _____________ _____________

G. manage debt/save money _____________ _____________

H. spend time with loved ones _____________ _____________

I. stop drinking _____________ _____________

J. stop smoking _____________ _____________

168 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Face Your Fears

Most of us have fears and anxiety regarding certain things. Here is a list of the

most common fears of Americans. Your task is to order the fears from most

common (number 1) to least common (number 10) according to a Gallup Poll.

Individual Team

Fear Ranking Ranking

A. confi ned spaces _____________ _____________

B. dogs _____________ _____________

C. fl ying on a plane _____________ _____________

D. heights _____________ _____________

E. mice _____________ _____________

F. needles and getting shots _____________ _____________

G. public speaking _____________ _____________

H. snakes _____________ _____________

I. spiders and insects _____________ _____________

J. thunder and lightning _____________ _____________

P E R S P E C T I V E 169

H A N D O U T

Most Common Words

Of the thousands of words in the English language, these 10 words are the

most common. Your task is to order the words from most common (number 1)

to least common (number 10) based on the combined results of British English,

American English, and Australian English surveys of contemporary sources in

English: newspapers, magazines, books, TV, radio, and real life conversations—

the language as it is written and spoken today.

Individual Team

Common Word Ranking Ranking

A. a _____________ _____________

B. and _____________ _____________

C. in _____________ _____________

D. is _____________ _____________

E. it _____________ _____________

F. of _____________ _____________

G. that _____________ _____________

H. the _____________ _____________

I. to _____________ _____________

J. you _____________ _____________

This page intentionally left blank

P E R S P E C T I V E 171

Building Blocks

OBJECTIVES

• To understand the challenge of everyday communication

• To experience the role perception plays in our communication

• To experience the limitations of one-way communication

Group Size

6 to 12

Materials

Two identical sets of 15 interlocking

Lego or Duplo blocks, paper, pens

Time

30 to 40 minutes

Procedure
To keep everyone engaged, this activity works best for groups of up to 12,

split into smaller teams of three to six. You can, however, use this activity

with larger groups if you have plenty of space and blocks.

 Split the group into two teams, Team A and Team B. Team A begins by

building a structure out of blocks. While this is being done, take Team B

to a location where they cannot see or hear Team A. As Team A is building

the structure, they must write instructions on how to build their structure,

because once it’s completed, the challenge for Team B will be to rebuild

Team A’s structure based on the written instructions alone. After comple-

tion of the original structure, Team A takes the written instructions along

with the blocks necessary to build an identical structure to Team B. After

Team B has completed their structure, have someone from Team A bring

the original structure to Team B for comparison.

Mid-Activity Discussion Questions
1. How accurate is Team B’s structure?

2. How helpful were the written instructions?

3. What worked? What didn’t?

172 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Now it is Team B’s turn. The process is repeated with Team B as the build-

ers and instruction-writers and Team A as the rebuilders. The structures

are compared again to see if the teams were able to improve the second

time after lessons learned during the first round.

Tips
Depending on the group, you may choose to stipulate that a certain num-

ber of blocks be used (require they use all 15 blocks, for example). You may

also want to mention that simply stacking one block on top of another is

not permitted. The structure has to be able to stand on its own without

toppling over.

Discussion Questions
1. How well did the other team follow your instructions?

2. How difficult was it to see the other team struggle with your instructions?

3. Can you give examples of other situations similar to this one?

4. How did your team’s perception differ from the other team’s perception?

5. What did you change during round two?

6. In what ways did this increase the understanding?

7. What did you learn?

P E R S P E C T I V E 173

Cross Over

OBJECTIVES

• To consider that there are multiple solutions to many problems

• To challenge ourselves to search for many “right” answers

Group Size

Any

Materials

20-foot rope tied in a knot, hula hoop, stopwatch

Time

30 to 40 minutes

Procedure
Place the rope on the ground in a circle

and put the hoop on the ground in the

middle of the rope. Have the team stand

around the rope, bend down, and pick it

up. Make sure the team is evenly spaced

around the rope.

 The objective is for team members

to switch places with the people across

from them in the circle, stepping one

foot in the hoop as they cross the circle.

There are two rules they must follow as

they accomplish their objective: the rope

cannot touch the ground and the hoop cannot be moved. Other than that,

the team can do whatever it takes to meet the challenge of discovering as

many solutions as they can while still following the rules.

 Once the team is in position, give them their goal and challenge.

Goal: The team needs to see how fast everyone on the team can cross the

circle stepping one foot in the hoop without dropping the rope.

174 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Challenge: The team needs to find at least four solutions to the problem

while adhering to the rules.

Rules: The rope cannot touch the ground. The hoop cannot be moved.

For each solution, have the team make a timed attempt.

Tips
• This is a great activity for early in your program as it gets participants to con-

sider different perspectives, to listen, and to be open to others’ ideas. Because

these skills contribute to conflict resolution, it benefits a team to see the results

of these skills early so they can use and build upon them.

• There are three activities to assist teams in multi-solution thinking: Cross Over,

Hoop-la, and Speed Pass. The instructions are written for these three games

in such a way as to stimulate creative interpretation. When pressed for rules for

these games, simply state the basic rules and encourage teams to use their

best judgment and turn to each other for answers.

Discussion Questions
1. What skills or characteristics did you have to use to discover additional

solutions?

2. Were all ideas heard? Why or why not?

3. Do you usually take the time to discover additional solutions in conflict situa-

tions? Why not?

4. How difficult was it to come up with a fourth solution? Did you have to alter

your thinking?

5. Which solution produced the best result? Why?

6. How would a conflict benefit from this technique?

7. What would you have to do that you usually don’t do in those types of

situations?

8. What kind of resolutions would you come to?

9. What is the likelihood the resolution would be a win-win resolution?

P E R S P E C T I V E 175

Hoop-La

OBJECTIVES

• To consider multiple solutions for solving a problem

• To collaborate as a team to solve problems

Group Size

8 to 12

Materials

Hula hoop (or 12-foot rope tied in a loop) and a

stopwatch

Time

30 to 40 minutes

Procedure
Have the team join hands and form a cir-

cle. Ask two team members to break their

connection so a hula hoop can be placed

on their wrists between them. Once this

is done, have them hold hands again. Tell

the team that their task is to pass the hoop

all the way around the circle, making sure

that they maintain their connections (keep holding hands). Everyone’s

body has to pass through the hoop as it makes its way around the circle.

The hoop finishes in the same place it started. After the practice round,

ask for questions.

 Now let them know you want to establish a base time for the task. Give

them a “go” and let them begin, timing them this round. The clock starts

on your “go” and ends when the hoop is back where it started. Once they

have their base time, give them their challenge:

Goal: The team needs to see how fast they can move the hoop around the

circle.

Challenge: The team needs to find at least four solutions to the problem.

176 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Rules: The team has to maintain their connection at all times (hold

hands). Everyone’s body has to pass through the hoop. The hoop starts on

the wrists of two team members and ends where it started. No outside

help is allowed (the team cannot use props to secure the hoop or have the

facilitator or observers hold the hoop).

For each solution, have the team make a timed attempt.

Hint: The team does not have to remain in a “circle”; they simply have to

have a closed loop of people, but it is better to let them figure this out on

their own.

Tips
• This is a great activity for early in your program as it gets participants to consider

different perspectives, to listen, and to be open to others’ ideas. Because these

skills contribute to conflict resolution, it benefits a team to see the results of

these skills early so they can use and build upon them.

• There are three activities to assist teams in multi-solution thinking: Cross Over,

Hoop-La, and Speed Pass. The instructions are written for these three games

in such a way as to stimulate creative interpretation. When pressed for rules for

these games, simply state the basic rules and encourage teams to use their best

judgment and turn to each other for answers.

Discussion Questions
1. What skills or characteristics did you use to discover additional solutions?

2. Were all ideas heard? Why or why not?

3. Do you usually take the time to discover additional solutions in conflict situa-

tions? Why or why not?

4. Which solution resulted in the best time?

5. What might this tell us about the benefits of looking for the “second” or “third”

right answer?

6. How would a conflict benefit from this technique?

7. What would you need to do that you usually don’t do in those types of

situations?

8. What kind of resolution would you come to?

9. What is the likelihood the resolution would be a win-win resolution?

P E R S P E C T I V E 177

Speed Pass

OBJECTIVES

• To consider multiple solutions for solving a problem

• To collaborate as a team to solve problems

Group Size

8 to 12

Materials

Tennis ball and stopwatch

Time

30 to 40 minutes

Procedure
Start with your team in a circle. Begin tossing the tennis ball around, estab-

lishing a pattern. Each player gets the ball only once. It starts and ends

with the facilitator. Once the pattern is established, the facilitator steps

out of the circle to become the official timekeeper. The person the facilita-

tor originally threw the ball to starts and finishes the sequence. Give the

team one practice round to make sure the adjustment is made.

 Now the team is ready to play. Ask the team to toss the ball through the

sequence while you time them to get a base time. The ball starts and ends

with the same person. Make sure they know what the base time is. Next,

give them their goal and challenge.

Goal: The team needs to see how fast they can move the ball through the

sequence.

Challenge: The team needs to find at least four solutions to the problem.

Rules: The ball has to follow the established pattern and each player must

have sole possession for a brief moment in time (this eliminates one person

taking control of the ball and simply swiping it across everyone’s hands).

 For each solution, have the team make a timed attempt. Examples of

solutions a team may find: standing in the original circle and passing the

178 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

ball as fast as they can; switching places so they are standing next to the

person they pass to; keeping the ball stationary while everyone touches it

in order; or rolling the ball down everyone’s hands.

Hint: The team does not have to remain in a circle, although it’s best to let

them figure this out on their own.

Tips
• This is a great activity for early in your program as it gets participants to consider

different perspectives, to listen, and to be open to others’ ideas. Because these

skills contribute to conflict resolution, it benefits a team to see the results of

these skills early so they can use and build upon them.

• There are three activities to assist teams in multi-solution thinking: Cross Over,

Hoop-La, and Speed Pass. The instructions are written for these three games

in such a way as to stimulate creative interpretation. When pressed for rules for

these games, simply state the basic rules and encourage teams to use their best

judgment and turn to each other for answers.

Variations
Some variations of this activity recommend using a koosh ball. For this

challenge, a tennis ball works the best and contributes to more solutions.

Discussion Questions
1. What skills or characteristics did you use to discover additional solutions?

2. Were all ideas heard? Why or why not?

3. Do you usually take the time to discover additional solutions in conflict situa-

tions? Why or why not?

4. Of your solutions, which one gave you the best time? What can we learn

from that?

5. How would a conflict benefit from this multi-solution technique?

6. What would you have to do that you usually don’t do in those types of

situations?

7. What kind of resolution would you come to?

8. What is the likelihood the resolution would be a win-win resolution?

179

6

Any fool can know. The point is to understand.

 —Albert Einstein

EQ (Emotional

Intelligence)

180 T H E B I G B O O K O F T E A M - M O T I V A T I N G G A M E S

E Q (E M O T I O N A L I N T E L L I G E N C E) 181

Behind the Mask
OBJECTIVES

• To understand ourselves better

• To experience the role filters play in our interactions with others

Group Size

Any

Materials

One copy of Behind the Mask Questions

handout (provided) for the facilitator; one

copy of My Mask handout (provided)

and a pen for each participant

Time

20 to 30 minutes

Procedure
Give everyone a My Mask hand-

out. Ask them to use their pens

to punch some holes in the mask

where the eyes and mouth are.

Invite them to flip the mask

handout over because they will be using the back side to write their

answers to 20 questions (handout provided). They can write anywhere on

the back of the page.

 After they finish answering the questions, have them turn their hand-

out over so the mask is showing and begin the debrief discussion.

Tips
For the debriefing, if your group is large, form teams of four to seven par-

ticipants and hand out a copy of the discussion questions to each team for

a table discussion before the large group discussion.

182 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. If you hold the masks up to your face and look around at your teammates, do

you see any of the elements and characteristics that make each of us who

we are?

2. Even though the qualities and characteristics are not apparent at first glance,

do they impact our interactions with others? In what ways?

3. While we are not going to ask anyone to divulge the answers to the 20 ques-

tions, what are the chances that your answers match with anyone else’s?

4. In what ways does diversity contribute to a more effective team?

5. How do our unique qualities relate to perspective?

6. How is this helpful in a conflict?

7. How would it influence the outcome if we were to switch masks with the per-

son with whom we are in conflict?

8. What are some things we could do when in conflict with another person that

would have a similar effect as switching masks?

E Q (E M O T I O N A L I N T E L L I G E N C E) 183

H A N D O U T

Behind the Mask Questions

 1. What is your gender?

 2. How old are you?

 3. How many siblings do you have?

 4. What is your position in the family (oldest, only, youngest, middle)?

 5. Are you married or single?

 6. How many children do you have?

 7. Where did you grow up?

 8. What is your ethnic background?

 9. What languages do you speak?

10. What is your job title?

11. How long have you been at your job?

12. What is your favorite music?

13. What activities do you enjoy in your leisure time?

14. Write down three people who have infl uenced you in your life. How have they

infl uenced you? Be specifi c.

15. Are you a talker or a listener?

16. Do you form quick judgments or do you ask questions?

17. Do you see problems or opportunities?

18. Are you emotional or logical?

19. Are you patient or impatient?

20. What are your “words to live by”?

184 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

My Mask

E Q (E M O T I O N A L I N T E L L I G E N C E) 185

Shoes OBJECTIVES

OBJECTIVES

• To raise our awareness of other team members’ perspective

• To assert ourselves when we feel our perspective is

misunderstood

Group Size

Any

Materials

Two cutouts of the

Shoe Template handout

(provided) for each per-

son and markers

Time

15 to 20 minutes

Procedure
This can be either a powerful EQ activity or a lighter perspective activ-

ity. At the start of the program, after the introduction and icebreakers,

give each team member two Shoe Template handouts. Allow a few min-

utes for them to customize their shoes, so they can identify their shoes

throughout the day.

 Our first reaction to any situation is an emotional reaction. In times

of conflict, the emotional reaction can take over and control the process.

Explain that our emotional intelligence (EQ) is our ability to understand

our and others’ emotions and be aware of those emotions as they happen.

The goal is to use that awareness to effectively manage our interactions

with others. During times of conflict, EQ is a valuable skill that can lead to

a collaborative outcome. This activity will allow team members to check

out their perceptions and to improve their EQ.

 If, at some time during the training, team members feel they are not

being heard or understood, they can present their shoe to another person,

186 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

at which time the person to whom the shoe is presented communicates

the situation from the shoe-giver’s perspective.

 It becomes a more powerful EQ activity with an end-of-session debrief-

ing discussion, which provides time for reflection and consideration.

Variations
Rather than giving out the template shoes, provide paper, scissors, and

pens and have participants create their own shoes. This version is a fun,

creative way to begin the day.

Discussion Questions
1. Does anyone still have one or both of their shoes left?

2. Do we usually take the time to make sure we understand each other’s

perspective?

3. For those of you who received a shoe, what can we all learn from that?

4. For those of you who gave both shoes away, what can the team learn from

that?

5. What are some reasons we don’t take the time to make sure we understand

each other’s perspectives? How does this impact the team?

6. How does it benefit us as individuals and the team overall to respect every-

one’s perspective?

7. What can we do to make sure everyone’s perspective is understood?

8. Do we all communicate in the same manner?

9. How can we accommodate each other’s communication styles?

E Q (E M O T I O N A L I N T E L L I G E N C E) 187

H A N D O U T

Shoe Template

This page intentionally left blank

E Q (E M O T I O N A L I N T E L L I G E N C E) 189

Let’s Face It

OBJECTIVES

• To realize the importance of facial expressions in communication

• To help illustrate different facial expressions and possible

interpretations

• To build awareness of others’ emotions

Group Size

Any

Materials

Slips of paper, pens

Time

10 to 20 minutes

Procedure
Facial expressions are an important part of com-

munication. While there are many emotions and

corresponding facial expressions, some are easier to

interpret than others. This activity allows team mem-

bers to experience the effect of different expressions

and how facial expressions impact communication and understanding.

 Split large groups into teams of four to 10 people. With large groups that

are split into smaller teams, have each team select a team facilitator for the

activity. (A quick and easy way to do this is to have everyone on the team

point their index fingers to the ceiling, and on the count of three drop their

arms and point to the person they would like to appoint as their facilita-

tor.) The team facilitator’s job is to keep the activity moving and to lead the

debriefing discussion for the team.

 Each team member writes one emotion on a small slip of paper, then

folds the slip of paper and gives it to the team facilitator. Now the team

members, in turn, each take one of the folded slips and do their best to con-

vey the emotion to the rest of the team (using facial expressions only). The

190 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

other members of the team do their best to interpret the facial expression

and emotion being enacted.

Tips
Have team members contribute two or three emotions for a longer activity.

Print out the discussion questions so each team has a copy.

Discussion Questions
1. How significant are facial expressions in conveying our emotions?

2. What are some situations in which facial expressions are crucial in

communication and comprehension?

3. What emotions are the easiest to comprehend? Why?

4. What emotions are not easy to interpret? Why?

5. What facial expressions are easiest to misinterpret?

6. What effect do facial expressions have on our interactions with others?

7. How aware are we of our facial expressions?

8. How do facial expressions consciously or unconsciously impact our ability to

resolve conflict?

9. Given what we learned here, is it possible to better manage our nonverbal

communication? How?

E Q (E M O T I O N A L I N T E L L I G E N C E) 191

Knot It

OBJECTIVES

• To understand the challenge of communication

• To experience the role emotions play in our communication

Group Size

Any

Materials

Five ropes (between 6 and 10 feet in length) for each team and Knot It Observer

Form handout (provided)

Time

30 to 40 minutes

Procedure
Split the group into teams of six. Team members need to arrange them-

selves in one long line, holding a rope between each of them. The people

at the end will be holding only one rope. Once they are in position, explain

that they cannot let go of their rope for the duration of the activity. The

team’s challenge is to tie a knot in the center rope. Because this game is

deceptively difficult, you may want to recommend that the team imag-

ine themselves as one long rope—the team members are just extensions of

that rope. Once they understand the goal, have them begin. If anyone loses

contact with the rope, the team has to start over.

192 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Observers can provide valuable perspective during the debriefing discus-

sion for this activity. For anyone uncomfortable with the activity level, or

if you have more people than required for the game, give them the Knot It

Observer Form (provided) to focus their attention and keep them engaged

throughout the process.

Variations
The facilitator pre-ties one knot in each rope used for the game. Players

arrange themselves by holding a rope between them, just like the original

game. But unlike the original game, the goal for the group is to untie the

knots as quickly as possible without letting go of the rope.

Discussion Questions
1. What did you notice during the challenge?

2. Was the activity more difficult than you anticipated?

3. How did the team react to the surprising difficulty of reaching your goal?

4. How did you express your frustration?

5. Did you notice the frustration level of anyone else on the team? Can you give

examples?

6. In what ways did you and the team address emotions?

7. Do we face similar communication challenges at work?

8. What are some ways in which inaccurate assumptions lead to conflict?

9. What steps can we take to prevent this from occurring?

E Q (E M O T I O N A L I N T E L L I G E N C E) 193

H A N D O U T

Knot It Observer Form

During the activity, please take a moment to answer these questions.

1. Did the teams initially see this challenge as easy?

2. How did the team members react to the diffi culty of reaching the goal?

3. Did the diffi culty level result in confl ict? If so, how was the confl ict resolved?

4. How effective was the communication during the activity? Give examples.

5. What did the team do well?

6. Additional comments:

This page intentionally left blank

E Q (E M O T I O N A L I N T E L L I G E N C E) 195

Hot Buttons

OBJECTIVES

• To recognize our emotional hot buttons

• To understand the barriers our emotions can create

• To learn to control our emotions

Group Size

Any

Materials

Paper, pens

Time

15 to 20 minutes

Procedure
Tell the participants that it’s time to release

some pent-up stress. For the next five minutes,

they are going to get a chance to tell the other

members of their team how to push their emotional

hot buttons. Ask them to write down as many specific

things as they can. For example:

How to push my buttons . . .

• Rude tone

• “Shut up!”

• Bad grammar

• Pushy individuals

• Whining

• Know-it-alls

• “What you should do is . . .”

• People who don’t get to the point

• “You never/always . . .”

196 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Tips
Have teams of four to seven see how many emotional hot buttons they can

come up with.

Discussion Questions
1. Now that you are aware of some of your emotional hot buttons, what can you

do about it?

2. What are some ways we can learn to recognize and to control our hot buttons

when interacting with others?

3. What if we push someone else’s buttons?

4. How does this activity help us deal with conflict more effectively?

E Q (E M O T I O N A L I N T E L L I G E N C E) 197

Get the Memo

OBJECTIVES

• To put ourselves in someone else’s place

• To experience empathy

Group Size

Up to 10

Materials

Slips of paper, pens

Time

15 to 20 minutes

Procedure
Give each person a slip of

paper and a pen. Let them

know they will be writing

a short memo to some-

one on the team. Instruct

them to write three things

on their paper:

To: Have them write the

name of any other person on the team here.

From: Have them write their own name here.

Task: Have them write a task that they would like the person in the “To”

line to perform in front of the team (for example, do three jumping jacks,

say the alphabet backward).

After they have completed their memos, have them fold them in half so the

information is confidential. Collect all the memos. Ask the team to form a

circle and tell them that as you read the assigned tasks, they are to quickly

go into the center of the circle and carry out the task. Read the first memo

and instruct the person in the “From” line to perform the task he or she has

198 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

given to the person in the “To” line. Quickly go through all the memos and

have each person perform the task originally intended for his or her “To”

person. Don’t be surprised if you hear a few groans as they begin to under-

stand that they have to do what they wanted someone else to do.

Tips
You can make this work for larger groups by splitting them into teams of

up to 10 and appointing someone from the team to the role of facilitator.

Discussion Questions
1. What was your first reaction when you realized you would have to perform

your own tasks?

2. Do we ever expect others to do things that we ourselves are unwilling to do?

3. If this is the case, how does having a diverse team work to our benefit?

4. For this activity, we literally had to put ourselves in someone else’s intended

shoes. How did that feel?

5. Do we always take the time to consider other perspectives? Why not?

6. How might this affect the conflict-resolution process?

E Q (E M O T I O N A L I N T E L L I G E N C E) 199

The Shoe’s on the
Other Foot

OBJECTIVES

• To consider another perspective

• To understand and empathize with someone who disagrees

with us

Group Size

Any

Materials

One copy of The Shoe’s on the Other Foot

handout (provided) for each person, pens

Time

5 to 10 minutes

Procedure
Pass out the handout to each

participant and have them

take five minutes to complete

their handout on an individ-

ual basis, followed by a small-

group discussion.

Tips
This handout can provide valuable insight as part of a mid-activity dis-

cussion during an activity that is producing a high level of frustration or

conflict.

200 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. We can improve our EQ by becoming more aware of other people’s emotions

and how they play a factor in our interactions. How did it feel to be in another

person’s shoes?

2. In what ways did your understanding of the other person’s perspective

change?

3. What are some ways we can make sure we are interpreting someone else’s

emotions accurately in a nonconfrontational manner?

4. In what ways might this influence the likelihood of transforming conflict into

something productive?

5. How does this activity benefit the team?

6. What will you do differently the next time you’re involved in a conflict?

E Q (E M O T I O N A L I N T E L L I G E N C E) 201

H A N D O U T

The Shoe’s on the Other Foot

Think back to a situation where you were in confl ict with another person.

Carefully consider the other person’s perspective while answering these

questions. Remember to look at the situation only from the other person’s

viewpoint.

1. In your opinion, what is/was the issue?

3. What caused it?

4. What are you feeling?

202 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

5. How would you describe the event?

6. What would you like to have happen to resolve the confl ict?

E Q (E M O T I O N A L I N T E L L I G E N C E) 203

Tied Up in Knots

OBJECTIVES

• To raise awareness of the role our emotions play during conflict

• To overcome frustrations and maintain effective communication

within the team

Group Size

10 to 25

Materials

50-foot rope, tape

Time

15 to 30 minutes

Procedure
Secure one end of the

rope to a stationary

object such as a door-

knob (or a light pole

or telephone pole, if

outside). Place a piece

of tape around the rope about 20 feet from where the rope is secured. Have

team members pick up the rope with both hands anywhere from the tape

to the far end of the rope. Their hands are now “glued” to the rope and must

remain there for the duration of the activity.

 The team must now tie a knot in the rope so it falls between where the

rope is secured and the piece of tape.

Tips
Usually it takes two or three attempts. On the rare occasion, teams get

this the first time out—if this happens, have the team do it again, saying

that you are looking for a standardized knot-tying process. Because they

figured it out so fast, it should be no problem to do it again. This, however,

is not usually the case, which the team learns very quickly. Sometimes this

204 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

second attempt leads to even more frustration and communication prob-

lems than if they didn’t get it so fast the first time around.

Discussion Questions
 1. What did you notice during the activity?

 2. In what ways did emotions surface? Why did you feel the way you did?

 3. Were you aware of other team members’ emotions? How were you made

aware?

 4. Are emotions obstacles to goal achievement or part of the process?

 5. Are emotions good or bad?

 6. During times of conflict, how does it benefit us or the team to be more

aware of our and others’ emotions?

 7. What did you do to achieve success?

 8. Were all ideas heard? Why or why not?

 9. Did your plan change along the way?

10. How did the communication change throughout the process?

205

7

Alone we can do so little; together we can do so much.

 —Helen Keller

Collaboration

206 T H E B I G B O O K O F T E A M - M O T I V A T I N G G A M E S

C O L L A B O R A T I O N 207

Personality Plus

OBJECTIVES

• To identify the personality traits of the team

• To become a team that encourages collaboration

Group Size

Any

Materials

One copy of the Personality Plus handout

(provided) for each person, pens

Time

15 to 20 minutes

Procedure
Collaboration is defined as the act of

working together to achieve a goal. In

teams, collaboration drives creativ-

ity because new and better things

always emerge from a series of ideas

rather than a single insight. With this

activity, we will explore the team’s

tendencies toward collaboration.

 First, pass out the Personality Plus

handout to each team member. Give

them a few minutes to work on the questions individually, and then allow

them to work in teams of four to seven. After 15 minutes, go over their

answers and the discussion questions. At the conclusion of the group dis-

cussion, have individuals share their answers to question number 7 on the

handout either with their team or with the whole group.

208 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Variations
Instead of collaboration, use diversity as the skill of the team.

Discussion Questions
The handout questions can serve as the debriefing questions, but here are

some additional questions:

1. As a team, did you generally agree on our team’s personality?

Why or why not?

2. How did it help you to hear other team members’ perspective of our team?

3. As a team, what are some ways we can improve our personality to promote

more collaboration?

C O L L A B O R A T I O N 209

H A N D O U T

Personality Plus

1. If our team was a person, how would you describe its personality traits?

2. Does its personality support collaboration?

3. What traits specifi cally support collaboration?

4. What traits specifi cally impede collaboration?

210 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

5. What are some additional traits we could work on to improve our ability to

collaborate?

6. What can we do individually to enhance the personality of our team?

7. What will you commit to doing to enhance the personality of our team?

C O L L A B O R A T I O N 211

It’s a What?

OBJECTIVES

• To understand obstacles to collaboration

• To experience the collaborative process

Group Size

Any

Materials

Paper, markers

Time

10 to 15 minutes

Procedure
Split the group

into teams of

three to five

participants.

Give the group

the following instructions:

• One person in each team starts by drawing a shape or outline. The drawing

is then passed to the next team member who must add to the drawing, and

so on.

• Time spent by each person in turn on the drawing is limited to five

seconds. (The facilitator can shout “change” when the time is up.)

• No discussion is permitted during the drawing, nor any agreement before

the drawing of what the team will draw.

• The drawing must be completed in one minute.

212 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
 1. Did your team draw anything recognizable?

 2. How easy was the understanding between team members?

 3. How did team members work differently on this task?

 4. What was the effect of time pressure?

 5. Was there a natural tendency to draw supportively and harmoniously, or

were there more conflicting ideas?

 6. What was your expectation of the completed drawing?

 7. Did your expectation change? Why?

 8. Why was it important to maintain an open mind?

 9. How does flexibility relate to collaboration?

10. What pressure did the time element have on your experience?

11. How does stress and pressure affect our willingness to collaborate?

12. Why may it be important to collaborate during times of stress and pressure?

C O L L A B O R A T I O N 213

Creative Collaboration

OBJECTIVES

• To experience the creative process collaboratively

• To tap into the creativity of the team

Group Size

Any

Materials

Slips of paper, pens, paper bag

Time

15 to 20 minutes

Procedure
This game is played in two

rounds. Break large groups into

smaller teams of four to seven.

While teams don’t have to have

the exact same number of participants, it should be close.

 This activity uses the creative thinking technique called “concept com-

bination.” This involves taking two concepts or objects and combining

them in some novel way. For example, what can you come up with from

the combination of a baseball hat and a rock, or an iPod and a cooler, or a

hair dryer and a bike?

 Have each participant write down the name of an object on a slip of

paper and place it in a paper bag. After collecting all the slips, have some-

one randomly pick two slips of paper from the bag to be used by all teams

in the first round of the activity. Read the items aloud and invite the teams

to brainstorm to come up with a way to combine these two objects in a

creative and innovative manner. Teams have six minutes to come up with

the best idea. After the time is up, have each team present their idea to the

group.

 In the second round, have someone from each team randomly pick two

slips of paper from the bag. The team now must brainstorm to come up

214 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

with a way to combine their two new and different objects in a creative and

innovative manner.

 After six minutes, have each team present their best idea to the group.

Discussion Questions
 1. What was challenging about this activity?

 2. What did you notice regarding the team brainstorming?

 3. What were some differences in the two rounds?

 4. Was the manner in which you brainstormed the same for both rounds? Why

or why not?

 5. How does the assumption of competition impact our ability to collaborate?

 6. During the first round, did you or your team try to prevent other teams from

hearing your ideas? What about the second round? How did this affect your

ability to brainstorm?

 7. In the first round, did you hear any other team’s comments that led your

team to more creative ideas?

 8. What is challenging about collaboration?

 9. What are the benefits of collaboration?

10. What are some real-life situations that benefit from collaboration?

C O L L A B O R A T I O N 215

Stump the Facilitator

OBJECTIVES

• To overcome the tendency to compete, and instead work toward

collaboration

• To demonstrate a collaborative process

Group Size

12 to 20

Materials

None

Time

20 to 30 minutes

Procedure
Tell the team that they are

going to have a chance to play

the exciting game of Stump the

Facilitator. Have the team sit in

a circle. During the game, they

will be performing different

activities like clapping, snapping fingers,

stomping feet, and so on. Each different

movement has to be initiated by one per-

son in the group. Once everyone catches on,

someone else can take the lead and initiate

a different movement (everyone has to be

demonstrating an action before it can be

changed). The team adopts the new action,

and then a third movement is initiated by a

different leader. The team’s goal is to make

it impossible for the facilitator to determine

who the initiator is by making the transi-

tions as discreet as possible.

216 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

The whole time this is going on, the facilitator is searching the circle to see

if he or she can catch the team making the switch and name the person

who initiated the action. For example, if Jack starts to clap, everyone else

should clap. Once everyone is clapping, Katie could discreetly start to snap

her fingers; after everyone makes the switch to snapping fingers, Russell

might begin stomping his foot, and so on. The only rule is that a team

member can only perform one movement at a time (Russell can’t snap and

stomp simultaneously).

 Let them know you will leave the room for two minutes to allow them

time to strategize. It will probably take a few rounds before they coordi-

nate their actions and make a collaborative effort to work together seam-

lessly. Once they get proficient, you could give them a time goal, such as,

“See if you can go for three minutes before I guess who the initiator is.”

Another option at this point would be to ask if a team member would like

to volunteer to be “stumped.”

Tips
The larger the group, the harder it is to figure out who the initiator is.

Discussion Questions
1. Did you compete over who was the leader? If so, what happened as a result?

2. What strategy was effective?

3. How did you communicate during the game?

4. What are some ways in which communication challenges lead to conflict?

5. How can we communicate to promote collaboration?

6. When teams collaborate, there is a flow to it—did you experience flow in this

activity? Have you ever experienced flow at work? What does it take to get to

that stage of collaboration?

C O L L A B O R A T I O N 217

Build a Word

OBJECTIVES

• To collaborate to accomplish a goal

• To deal with frustrations and persevere when things get shaken up

Group Size

At least 8

Materials

26 index cards for each team, markers, paper, rubber bands

Time

20 to 30 minutes

Procedure
Divide the group into teams of four to eight. Give each team 26 index cards,

some markers, one blank piece of paper, and a rubber band.

 Ask the teams to put aside one index card and write one letter on each

of the remaining 25 index cards. Let them know that they will be using

the index cards to build as many words as possible. Each card can be used

only one time in each word, so teams may choose multiples of common

letters. Give teams five minutes to collectively decide which letters to write

on their cards. After the team has completed their cards, ask them to put

them in a stack and rubber-band them together.

 The next step is to have each team set a goal for the number of words

they will be able to generate using their stack of cards. Have them write

this number on the remaining index card and place it with the stack.

 Now for the twist—each team trades their stack of cards with another

team, keeping the cards stacked facedown in the middle of their table or

218 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

area. Once everyone has a new stack of cards, let them know that they have

seven minutes to come up with as many different words as possible using

the new stack of cards (keeping the goal in mind). Have teams assign one

person as their scribe who will write the words the team creates on the

blank piece of paper. Give them the go-ahead to begin.

 When the time is up, have teams report their total words to the group.

Tips
Take note of how the addition of the goal impacts the process, the stress

level, and the communication within teams and the group as a whole.

Discussion Questions
 1. How did you choose what letters to write?

 2. What was your initial plan as you chose your letters?

 3. What, if anything, would you have done differently had you known about the

“twist” as you were choosing letters?

 4. How did you figure out the goal?

 5. How did you feel when you had to reach the goal set by another team?

 6. What adjustments did your team make?

 7. Was time lost regrouping or readjusting? Why?

 8. Did anyone ask for help from the team of origin? Why or why not?

 9. In what ways do we benefit from challenges such as this?

10. What situations can we equate this experience to?

11. What can we learn from this activity?

C O L L A B O R A T I O N 219

Super Stars

OBJECTIVES

• To take the team from conflict to collaboration

• To look for a win-win in what looks like a competitive situation

• To build a high level of trust within the team

Group Size

6 to 16

Materials

Painter’s tape, Super Stars Grid

handout (provided); 16 star-shaped

markers (six of one color, six of a

second color, and four of a third

color; you can use 5-inch foam

stars found at craft stores or make

your own out of construction

paper; one copy of the Super Stars

Rules handout (provided) for each team; one copy of the Super Stars Score Sheet

handout (provided) for the facilitator; a Super Stars Observer Form handout (provided)

for each observer; pens

Time

40 to 60 minutes

Procedure
Using the painter’s tape, create a 4-foot by 4-foot grid on the floor (see

Super Stars Grid for an example).

 Split your team into two groups of three to eight (groups do not have

to have the exact same number of people). If you have more than eight

people for each small group, any additional group members can act as

observers (up to three observers are plenty). Give each group six stars of

one color and two additional “wild” stars. Wild stars are the same color

for both groups. For example, give one group six blue stars and two yellow

wild stars; give the other group six green stars and two yellow wild stars.

220 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Provide a Super Stars Rules handout for each group and an Observer Form

for any observers.

 This game is played in a series of rounds (typically three to five). At the

end of each round, the facilitator tallies the points and records them on

the score sheet so everyone can see the results. If, after posting the scores,

someone asks if both sides can work together, you can reiterate, “Your goal

is to get the maximum number of points possible.” If they continue to pres-

sure you, request that they refer to their rules sheet for guidance.

 When I facilitate this activity, I don’t say I am adding all the points

together, I just do it. In fact, I usually post the scores after the first round

is over and as they are planning their strategy for the second round. Scores

usually don’t amount to much in the first round because both sides are

so focused on preventing the other side from scoring; they use all their

resources to block rather than score. After the first round, the lightbulbs

should start to go off as some observant group members begin to real-

ize that they need to cooperate rather than compete with each other. It is

interesting to see if their group agrees or continues to compete.

 Make sure to enforce the rule about not talking to the other group. Once

they begin to work together and share resources, give them one last round

to see how high a score they can generate by working together.

 Eventually it should become clear that for the team to be successful both

groups need to be successful and cooperative. Blocking the other group

only serves to waste resources and results in a low score for both groups

and the team overall. Even though the rules specifically state, “Your goal is

to accumulate the maximum number of points possible,” few groups con-

sider a win-win option and instead immediately compete with the other

group. It is interesting to note that when the groups begin to trust and

collaborate, the rounds are faster and more fun. Pay attention to how the

energy shifts during the activity as well, or ask the observers to notice the

difference in the energy as the groups begin to work together.

Tips
If the groups are not moving in the direction of cooperation by the third

round, you may consider requiring them to play a wild star by the third

placement, and another one by the sixth placement.

C O L L A B O R A T I O N 221

 It’s a good idea to practice this game with some friends or family first.

Many groups will figure it out in three rounds, but for some it takes more.

If groups get locked into the competition mode, set a time limit for plac-

ing their stars; otherwise, this game can take far too long and some will

lose interest and get frustrated (if this happens, use it in the debriefing

discussion).

Discussion Questions
1. What were some of your initial thoughts regarding this game?

2. What plan took shape?

3. Did your plan change along the way?

4. How was trust a factor?

5. What did you think or do when the other group did not respond the way you

thought they would?

6. As you began to share your resources and work together, how did the energy

change?

7. What did you notice as you started to collaborate rather than compete?

8. How does this activity relate to the workplace and working with other

departments?

222 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Super Stars Grid

This layout produces the highest score. Here, each group would score 100

points, for a team total of 200 points.

Group A Group B Wild

C O L L A B O R A T I O N 223

H A N D O U T

Super Stars Rules

1. No talking to the other group at any time during the game.

2. Your goal is to accumulate the maximum number of points possible.

3. There are 10 points scored for three stars in a row. Rows can be vertical,

horizontal, or diagonal.

4. Groups take turns placing their stars on the grid until all stars have been

placed.

5. A different group starts each round of play.

6. Wild stars can be played any time and may be counted by either group.

7. Once a star has been played, it can’t be moved.

8. Groups have three minutes to plan between rounds of play.

224 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

H A N D O U T

Super Stars Score Sheet

Round Blue Stars Green Stars Team

1.

2.

3.

4.

5.

C O L L A B O R A T I O N 225

H A N D O U T

Super Stars Observer Form

During the activity, please take a moment to answer these questions.

1. Did the teams see this as a competition? Explain.

2. How did the teams demonstrate trust? Provide examples.

3. How easily did the two groups embrace the idea of collaboration?

4. What resistance did you notice?

5. How did the energy change when the two groups began to work as

one team?

6. Additional comments:

This page intentionally left blank

C O L L A B O R A T I O N 227

Quotable Quotes

OBJECTIVES

• To process and remember key concepts from the program

• To collaborate creatively

Group Size

Any

Materials

Cardstock, markers

Time

15 to 20 minutes

Procedure
Break your group into six teams (teams of four to seven work best). With

groups larger than 42, divide them in such a way as to have 12 teams, with

two teams getting each concept.

 Each team is given one step of the six steps of conflict resolution (listed

below). Each group creates a quotation, slogan, or “words to live by” regard-

ing their step of the process. After 10 minutes, have the teams share their

quotations with the entire group. Put the quotations on the wall for the

duration of the program.

Steps to Confl ict Resolution
1. Acknowledge the conflict.

2. Identify the real conflict.

3. Listen to all points of view.

4. Together, look for ways to resolve the conflict.

5. Get agreement on a resolution.

6. Follow up to review the resolution.

Tips
During subsequent debriefing discussions, refer to their quotations when-

ever applicable to create buy-in and ownership.

228 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Variations
Use this activity following Step by Step, where the team identifies the steps

to conflict resolution. Make sure you have the same number of teams as

steps in the process.

Discussion Questions
1. In what ways do these slogans or “words to live by” help us become more

comfortable with conflict?

2. How does becoming more comfortable with the idea of conflict help us to

become better at dealing with the conflicts in our lives?

C O L L A B O R A T I O N 229

Monumental

OBJECTIVES

• To create collaboratively

• To review and recap the concept of conflict resolution

Group Size

Any

Materials

Random items provided by participants; a camera

is optional

Time

15 to 20 minutes

Procedure
During a break, ask everyone to bring back

one or two random items (rock, a stapler, a

plant). Make sure to tell them they will be

able to retrieve their items at the end of the

session.

 At the conclusion of a conflict-resolution

program, split any large groups into teams

of about seven or eight participants. Tell

team members they are to create a monu-

ment to the concept of conflict resolution, which they will be presenting

to the group. Each part of the monument needs to represent something

specific they learned about the concept. Each person must contribute at

least one random item, and it’s up to the team to creatively make it fit

with the theme of the monument. Allow 10 to 15 minutes and begin the

presentations.

Tips
Take a picture of each team with their monument as a takeaway and a

great memory trigger.

230 T H E B I G B O O K O F C O N F L I C T - R E S O L U T I O N G A M E S

Discussion Questions
1. In what ways did you collaborate to build your monuments?

2. What was challenging? What was fun?

3. What will you remember?

About the Author

Mary Scannell, founder of BizTeamTools.com, puts theory into practice

by leading nearly 100 corporate trainings per year, throughout the United

States and Canada. She has trained tens of thousands of students and busi-

nesspeople, including a long list of Fortune 500 clients.

 Mary’s expertise in games and group activities extends through the full

gamut of the topic—from small classroom exercises to large-scale outdoor

adventure events.

	Contents
	Acknowledgments
	Introduction
	Your Keys to Success
	How to Use This Book
	1 Understanding Conflict
	How Do You See It?
	Positive Spin
	Step by Step
	Conflict Close-Up
	Bull’s-Eye
	Note to Self
	Anything Goes
	Beach Ball Pass
	Helium Hoop
	Check It Out
	Pins and Needles

	2 Communication
	You Don’t Say
	The Way We See It
	I’m Listening
	Mimes
	One Question
	Re-Creation
	Pass the Chips
	Keys to Communication
	On the Run
	Supply Closet
	The Butler Did It

	3 Diversity
	Another Name Game
	Common Uncommon
	Diversity Pays
	It’s Classified
	In or Out?
	Take a Walk
	What a Bunch of Characters

	4 Trust
	Two Truths and a Lie—with a Twist!
	Five and Five
	Single File
	Words of Wisdom
	Word Search
	Rock and Roll
	Consensus Thumbs

	5 Perspective
	In Character
	The Usual Suspects
	Resolutions
	Building Blocks
	Cross Over
	Hoop-La
	Speed Pass

	6 EQ (Emotional Intelligence)
	Behind the Mask
	Shoes
	Let’s Face It
	Knot It
	Hot Buttons
	Get the Memo
	The Shoe’s on the Other Foot
	Tied Up in Knots

	7 Collaboration
	Personality Plus
	It’s a What?
	Creative Collaboration
	Stump the Facilitator
	Build a Word
	Super Stars
	Quotable Quotes
	Monumental

