
10-15
minutes

10+
people

2+
teams

Each team has exactly five minutes to create an ad campaign for an
ordinary product that does something ABSOLUTELY EXTRAORDINARY.
Each group must come up with an entire marketing strategy AND finished
commercial. Specifically, they must come up with: a name for the product,
a package design, a slogan, a spokesperson from the team designated to
lead them in the pitch, and they must come up with, and perform a jingle
(which all members of the team must participate).

Naturally, the only way to do this in five minutes is through complete and
total agreement. No negative thinking is allowed. Every idea should be
accepted enthusiastically and remembered, each step is built off the
previous idea. After five minutes, each team stands in front of the whole
group “the audience”, and presents their pitch, (to thunderous applause
and support from the audience!)

THE TAKE AWAY
The Advertisers is high energy and thoroughly entertaining for all
involved. It requires agreement, non self-judgement, and creation.

THE
ADVERTISERS

THE
COUNTDOWN
Everyone forms a tight circle and closes their eyes. One person starts the
countdown by saying “ten” then, one person at a time, the countdown
continues to zero. If two or more people speak at the same time you must
start over from ten. The goal is to reach zero.

THE TAKE AWAY
A great relaxing, cool-down game that closes the meeting out in solidarity
and group mind.

THE
BUSINESS
MEETING
(PRE-FUNK)

GAME PACK
Improv Alive provides improvisation-based business

workshops in communication, leadership, teamwork,
change management, conflict, service & support,

public speaking/presentation and more, to companies
and organizations who are looking for a fresh and

different approach for their leaders and teams.

Julian Schrenzel
julian@improv-alive.com

206-437-9455

Are your meetings becoming too much like...

meetings? Ready to try something new?

Pre-funk your meetings with the Improv Alive

Pre-Funk Game Pack, and see the difference in

energy, engagement & participation.

With everyone in a circle, a story is told, one word at a time, round robin
style, each person saying only one word. The story should follow a format
that includes a beginning, and expansion, and finally the end.

(A moderator, (you), can be chosen to designate the end of each
story when it feels right.)

THE TAKE AWAY
Thinking and acting as a team is what this game is about. The team will
try to create coherent stories, and if it gets messed up, just keep going! It
usually fixes itself if you just keep up the momentum, and trust that it will.

ONE-WORD STORY

With everyone in a circle, a selected person starts by establishing eye
contact with someone else within the circle, and then both clap once in
perfect unison. Then that person makes eye contact with another, and they
clap in perfect unison, etc... The idea is to establish a rhythm and always
keep your focus broad so you are open and ready to establish eye contact
and clap on rhythm.

THE TAKE AWAY
This is a focus and concentration game that expands each person’s focus
beyond themselves, and on the team as a whole.

PASS THE CLAP

With everyone in a circle, begin by having everyone shake their right hand
toward the center of the circle while counting down, out loud, in unison,
from eight to zero. Then switch to the left hand, counting down from eight
to zero in unison, then the right foot, and finally the left foot. Restart the
process, this time counting down from seven, then from six, and so on
until you get down to one.

With each number, the volume and energy should increase so that by the
time you get to “One”, the groups volume and energy is at a crazy,
screaming maximum!

THE TAKE AWAY
This energy builder game is guaranteed to quickly get the heart rate up,
the mind sharp, and the energy engaged.

EIGHTS

Four to six people form a line and become “The Doc” and the remaining
people in the room (the audience), start by asking the Doc a question.
Then the people playing “The Doc” answer the question in complete,
coherent sentences, one word at a time in a round robin fashion.

THE TAKE AWAY
Following or preceding Word-At-A-Time Story, this game challenges and
encourages people to focus on supporting their team members over
pursuing their own agenda.

ASK THE DOC

Team walks randomly around the room. Periodically and randomly,
someone says “Hey, Let’s _____!” Everybody enthusiastically replies,
“YES! Let’s _____!!” and all begin doing that thing until the next
random person yells, “Hey, Let’s _____!” Everybody enthusiastically
replies, “YES! Let’s _____!!” and all begin doing that thing, etc...

THE TAKE AWAY
This game is not only hilarious to play, but also introduces a culture of
agreement and support in your meeting.

“YES, LET’S”

This game starts with two people up front (on stage). The remaining
players (the audience), come up with a location for the scene to take
place. One of the two people will start the scene by saying anything at
all that they might say in the given location. The second person then
repeats the info that the first person gave, then adds the word “and,”
followed by a response line, building on the original line.

The words “but” and “or” should not be used. This game is all about
acceptance and offering. Scenes should be limited by a moderator so as
to bring on the next two players and eventually rotate through the
whole group.

THE TAKE AWAY
This game takes the “Yes, And” principle further, and adds an element
of creativity. The keys to this game are listening to your partner,
agreement with your partner, and team-creation.

“YES, AND”

