

Together We Can:

Adding Group Games to Your LSSP Toolbox TASP Conference- October 2014

Presenter:

Leslie Mellenbruch, LSSP, LPC-S Imellenbruch.lpc@gmail.com

Why use group games with your students

- Allows you to build rapport with your students
- Belonging and Trust: Creates a community of trust among peers and staff.
 - Teachers and assistants may participate in activities depending on the group and activity. Some guidelines should be given to other staff on their role in the group before beginning.
 - This can be a powerful way to build respect between staff and students, if handled appropriately.
- · Leadership: Leaders may develop in unlikely places.
- Builds self-confidence.
- Unique skills may emerge that is of value to the group.

Why use group games with your students?

- · Creativity: Unique perspective
- Multisensory Learning
- Games can easily be adapted to accommodate different ages and ability levels.
- Materials are cheap, easy to find, and portable.
- Activities can be spontaneous and used in many different environments.
 - LSSPs often have to adapt to the space available on any given day. Most activities can be done anywhere.
- · Students have fun while learning.
- Teachers learn the value of group games/team building activities.

Why use group games with your students?

- Provides a fun and interactive way to teach and practice students' IEP goals and objectives.
 - <u>Cooperation</u>: Increases understanding of teamwork, relying on others.
 - Anger management: Practice coping strategies for dealing with frustration.
 - <u>Problem Solving</u>: "Thinking out of the box," making decisions, using limited resources.
 - <u>Communication</u>: Listening, comprehension, conveying ideas.
 - Fine and Gross Motor Skills: Your OT/PT will love you.
- · Measure progress on goals and objectives.
- Demonstrates generalization of skills.

Your Role as a Team Leader

- · Facilitator very interactive process.
- Make sure you understand the task.
- Assemble materials.
- Explain task don't give more information than directed tasks will be vague.
- Explain role of the team member safety rules, positive attitude.
- Don't get involved in in the team's solution.
- Allow team to solve the problem themselves.
- BE PATIENT! The best learning comes from the process, not the result.

 For some groups it may take 10 minutes for them to decide who goes first even though that may not be a goal of the task.
 - This can provide some rich discussion during debriefing.
- Monitor team interaction for discussion afterward.
- Lead debriefing of task.
- RELAX and HAVE FUN!

Role of the Team Member

- Keep it positive.
- · Participate in activities in a safe manner.
- Include all team members.
- Be supportive of other team members.
- Listen to all ideas.
- Don't think your idea is the only way.
- Be creative.
- · Share your ideas.
- Don't place blame on other team members.
- Persist until a the task is completed.
- · Have FUN!

Competition?

- The purpose is not to be competitive, however some children and games lend themselves to competition.
- Student's may "compete" with fictional teams, or against their best record.
 - This promotes improvement as a group and makes it fun to repeat games over time.
- If you feel that you want to have teams "compete" base the score on creativity, communication and cooperation.

Materials

- Balls various sizes, shapes and consistencies
- Rope/twine/string
- Playing cards
- Paper, colored paper, large butcher paper
- Toothpicks
- Plastic cups
- Paper clips
- Masking tape
- Drinking straws - Marshmallows
- Spaghetti
- Index cards
- Aluminum foil

Creative Ways to Select Groups

- Draw cards and then have them get with others of the same suit, or number or group of numbers depending on the size.
- Pick a color of candy (tell them not to eat it) or a colored chip or paper (make sure that there are the right amount of each color for your group sizes) and have them get with their group.
- For larger groups let them select a partner or two and then select teams with their partners.
- Think out of the box so that the teams are more random and not always the same.

Debriefing

- · Allow time after the activity for debriefing.
- Debriefing provides understanding of the skills practiced during the activity.
- Acknowledges team and individual struggles and accomplishments.
- Provides information on how to generalize new skills to other areas of life – home, school, peers, etc.

Tips for Debriefing

- Facilitate discussion of the process.
- For larger groups introduce the question and allow for one team member to answer for their team.
- For a small group setting allow time for each participant to talk.
- Introduce the question and have participants "invite" the next person to speak.
 - This encourages listening and teaches appropriate group social skills.

Debriefing Questions: Team/Process

- Did your team reach it's goal? Why? Why Not?
- Did a leader emerge during the activity or did everyone participate equally?
- Did your team make a plan?
- Did the plan work or did the team make adjustments?
- If the activity was repeated for improved time, progress or different instructions (nonverbal, more objects included, etc.)
 - Did your team improve?
 - Was it harder/easier the second time?
- · Specific task or skill related questions.

Debriefing Questions: Individual Team Member

- What surprised you about your self? Others?
- What were you feeling during the process? After?
- What was the hardest part? Easiest?
- Did you learn anything about your strengths? Weaknesses?
- How did you communicate with others?
- Did your role change during the activity?
- What will you do differently next time?
- · How does this relate to your life?

- Balloon Blast
 - Objectives: Leadership, feeling "pulled" by others, flexibility, concentration, multitasking, teamwork.
- **Human Knot**
- man. Knot

 Objectives: Working together, emergence of different leaders, communical (verbal/nomerbal), personal space
- Awareness Game

 Objectives: Treating others based on labels, cliques, bullying, fitting ir

TASP Conference October 2014

Build

- · Objective: Creativity, problem solving, planning, teamwork
- · Size: An
- Materials: Variety such as; gummy Dots & toothpicks, marshmallows & spaghetti.
- Instructions: Build the tallest freestanding tower using materials provided. Must stay standing for 3 seconds at the end of the time. Or build a bridge that will hold weights (there is a Magic School Bus episode available on United Streaming about building and working together and they build a bridge with materials that look like Dots and toothpicks)
- Debriefing: What worked/Didn't work? Did you plan? Did it help? Did you need to rework your project? Did it turn out the way you envisioned it?

Resources

- Bordessa, K. Team Challenges 170+ Group Activities to Build Cooperation, Communication and Creativity. Chicago, IL: Zephyr Press (2006).
- Fluegelman, A. <u>The New Games Book</u>. Garden City, NY: Dolphin Books (1976).
- Fluegleman, A. <u>More New Games</u>. Garden City, NY: Dolphin Books (1981).
- MacGregor, M.S. <u>Teambuilding with Teens: Activities for Leadership, Decision Making, & Group Success.</u> Minneapolis, MN: Free Spirit Press (2008).
- Rohnke, K. <u>Silver Bullets: A Guide to Initiative Problems, Adventure Games and Trust Activities</u>. Dubuque, IA: Kendall/Hunt Publishing Company (1984).
- Scannell, M. <u>The Big Book of Conflict Resolution Games.</u> New York, NY: McGraw Hill (2010).
- Scannell, M. & Scannell, E.E. <u>The Big Book of Team Motivating Games.</u> New York, NY: McGraw Hill (2010).

•	
	_
	_
	_
	_
	_
	_
-	_
	_
	_
	_
	_