[bookmark: _GoBack]Session Openers and Icebreakers 


	
Topic facts/quotes in a whip around format

	
Find your match relating to topic (parts of quotes, opposites, famous pairs)

	
Participants are all given a penny and share the significance of that year in their lives.

	
A short attention-grabbing video is shown and participants react to it and connect it to the topic

	
Did you know? Facts/pieces of data on cards that participants share with each other
	
Participants are each given one letter card that spells out the topic or theme and are asked to share an idea that comes to mind related to the topic


	
Graffiti Gallery Walk:  Ideas are posted around the room and participants write responses/ideas on each.  Then, groups process what was added to each poster

	
Dot voting:  Participants leave colored dots on charts around the room indicating their level of comfort, their opinions, etc.
	
Participants create a visual that represents their thinking/prior knowledge about the topic 

	
Participants share prior knowledge by completing a graphic organizer around the topic

	
Six Degrees of Separation:  Using a map (of either the state, US or the World) participants interview each other and find out about places they have in common

	
Given a set of items, participants make connections between the item of their choice and the topic

	
Find someone who: A bingo board with qualities that relate to the topic.  Participants attempt to fill in their board with signatures in every block

	
Placemat activity:  Participants individually write ideas around the topic on the outer sections of the placemat and then share and find similarities in the group to write in the middle

	
Participants are given ½ of a quote, statement, or question on the topic.  They find their “other 1/2” and discuss and relate.

	Participants are given cards that they must collaboratively organize into categories on the topic and discuss
	Participants create a foldable to use during the session on which to take notes.
	


Seasonal/Holiday Themes

Valentine’s Day:  Participants choose a conversation heart candy and relate its saying to the topic 

St. Patrick’s Day: Participants choose a phrase with “luck” in it and relate it to the topic.

Winter: Participants create a free-form snowflake using scissors and paper and write three things that are unique about them on it, followed up with sharing in pairs or groups.


