

GAMEBOARDING TEMPLATE

- **Instructions:** Write the name of a game on a 2"x2" sticky note and sequence multiple notes to design your own meeting. Shuffle the games around to create different meeting outcomes. If you don't have 2"x2" sticky notes, draw this template on paper, a whiteboard or a flip chart and use any size sticky notes available.

