

Rule 36: Build Acceptance, Reject Prejudice

Brainstorm the ways your team is “the same”. What goals does the team share? Personally? Professionally? What else does the team have in common? To find common connections between members of the team use the following game. Each team member is to find three things they have in common with every other team member. These must be beyond physical characteristics or gender differences. For each person, these similarities need to include 3 new things. An item cannot be repeated from one person to the next. When everyone has completed this activity, find a way for the team to celebrate these common bonds and share what has been learned.

Name:	One	Two	Three

