 GROUP ACTIVITY: Setting The Stage

[image: image1.png]

 “PARTICIPANT BINGO”

A GET ACQUAINTED ACTIVITY
Directions: Each square below has a statement. Circulate among the people in the room and find someone who has a skill or experience stated or fits the description for each box. Have them sign their name in the box.

	Has served on the Council for 2 years

Name:

	Speaks Spanish.

Name:
	Was a 4-H member as a child.

Name:
	Likes committee meetings.

Name:

	Won a Blue Ribbon at the County Fair.

Name:

	Can name the Director of Extension.

Name:
	Likes to shop.

Name:
	Has lived in this county for 25 years.

Name:

	Has ridden a horse.

Name:

	Has ridden a camel.

Name:

	Drove a vehicle on the highway before licensed.

Name:
	Knows what CSREES stands for.

Name:

	Has traveled outside the United States.

Name:

	Can name the US Secretary of Agriculture.

Name:
	Attended the last State Advisory Council Meeting.

Name:
	Is a college football fan.

Name:

[image: image2.png]

_1088583464.bin

