

FACILITATOR'S NOTES

1»EXPLORE

THEME

Connectedness

SUB THEMES

Understanding Others Relating to & Communicating with Others

Overview

In order to have a strong team culture, it's important to explore each other's unique qualities and to know the things we have in common. This helps leaders to understand team members, work together better, and develop a team culture.

In this activity Participants create a story about how a Princess was helped by a team of fairies. They consider the team of fairies and describe what the fairies have in common and what characteristics they have that are unique.

Participants describe what the team did to help the Princess and consider how both the common and unique qualities contributed to the team's effectiveness.

The Princess and Her Team

Knowledge and skills

Beginning knowledge of others, developing empathy, service to others, understanding team and group dynamics, relationship building.

Resources

- Leader Journal template
- Digital camera

Work with the Participants to create a story about how a Princess was helped by the fairies. To help them create a story you may consider other fairy tales, for example, the Brothers Grimm fairy tales of Rapunzel, Sleeping Beauty, Snow White, and Cinderella.

After being helped the Princess went to the home of the team of fairies to thank them. The Princess was amazed at how well they all worked together as a team, especially since each fairy was so different from the next. The fairies told the Princess that the secret to their team was knowing and understanding one another. This included the things they had in 'common' and their 'differences'.

The Facilitator asks Participants to do the following tasks:

- 1. In groups, each person chooses a name for what they want to be. For example: Sporty, Shy, Friendly, Sleepy, Brainy, Grumpy, Happy, Lazy.
- 2. With their new 'fairy title' Participants:
 - A. Come up with two or more things that are common among all fairies in the team. They should not be things others can see for example, hair colour. They can be fact or fiction.
 - B. Come up with things that are the unique about themselves. Each fairy must share something unique about them. It is not allowed to be the same as any other fairy.

As fairies, Participants list the things they have in common and the things that are unique.

> THE **COMMON THINGS**

THE **UNIQUE THINGS**

- 3. Participants use the Leader Journal template to prepare content for a newspaper interview.
- 4. Participants pose for a team photograph that will be taken for the newspaper. They try to represent both their common and unique qualities as best as they can. They want to show others what it is that makes the team of fairies an outstanding team!
- 5. Participants use the Leader Journal template to summarise their learning.

LEADER 1»EXPLORE JOURNAL

NAME

The Princess and Her Team

News has spread that the team of fairies that you are part of have been nominated for an award of outstanding teamwork after helping the Princess.

Create a story which describes what the team of fairies did to help the Princess.

The Story of the Princess

A journalist and photographer from the newspaper is coming to take a photograph and interview the team of fairies on the secrets to their success. Answer the following questions in preparation for the interview.

1. What makes the team of fairies a good team?

Extractor O 22 1	Teta all ak	out voul			
Summary— From your exper 	rience with the to	_	it have you		
learnt about tea	ms?				
a Mhatanaial an	ما (دیمنوی ماینالم	de ven buine te e			200000
2. What special an team environme	nt?	ao you bring to ai	. · ·		
					000
			• • •		
			• • • •		
			• •		
			·		
3. From your perso	nal experience h	ow well do vou w	ork in a team?		
1000000					
		4. What new thin better in the te	gs would you like am environment:	to learn so that ?	you can work
EXPLORE					
ACTIVITY					LORE LEADER JOU