

“One Body, Many Parts” Game

Supplies: One 8-piece jigsaw puzzle for each team.

Set up: Assemble your people into small teams. It is important that every employee participate in the game. Participation encourages discovery and deepens learning.

Objective: For each team to assemble their puzzle, using the guidelines defined below.

Instructions:

1. Line up each team, single file in a straight line, with every team member facing the same direction. Each person in a team faces the back of the person in front of him.
 - a. Give the person at the back end of each line the puzzle box cover. He is the only team member who can see the picture of the finished puzzle.
 - b. Give the person at the front end of the line all the loose puzzle pieces. He is the only team member who can see the actual puzzle.
 - c. Provide a flat surface for the front person of every team on which they can assemble their puzzle.
2. All teams start at the same time.
3. The front person can place only one puzzle piece at a time, and the piece he selects (and where he places it) must be based on the instructions he receives from the person behind him.
4. The back person initiates all instructions. As he looks at the picture of the finished puzzle, he whispers the instruction (which piece to place where) into the ear of the person in front of him.
5. Each person whispers the instruction he hears from the person behind him into the ear of the person in front of him.
6. When the instruction reaches the front person, he follows the instruction to select and place the next puzzle piece.
7. This process repeats until the front person completes the puzzle, using the piece-by-piece instructions passed along from his team.
8. When a team finishes their puzzle, they all yell, “**Nside/Outside**”!

