[image: image1.wmf]BOL-LY WOOD SQUARES[image: image2.wmf]
A Game of Compliance Tic-Tac-Toe
This game represents our bank, our policies and our procedures. Some of it applies to all banks, but you will have to tweak some of the questions to make them fit for your institution. HAVE FUN!!!
Here are some suggestions for the game: Please note that this is just the way we put the game together. You are welcome to use our ideas, or create your own method of play! You can change the name of the game to fit your financial institution if you want to. Remember - Just have fun!

1. The rules seem complex, but once you play one question, it is really easy. We do one sample question so everyone gets the “hang of it”!

2. For the game board, we used an old magnetic dry-erase board and covered it in black material that was thin enough to allow the magnets to work. You can use any kind of board like a bulletin board or even a flipchart on an easel.

3. For the Xs and Os, we went to a craft store and bought wooden Xs and Os and painted them – we chose blue for Os and green for Xs. (One X and one O was painted red. When the team draws that one, they get double the roll on the dice.) We hot-glued small magnets to the back of each letter so it would adhere to the board. You don’t have to go to this much trouble – you can simply draw a board on a flip chart and write the Xs and Os on the paper.

4. We painted two boxes, one blue and one green to hold the Xs and Os that are drawn by each team. We used banker boxes, and cut a hole in the top of the box.

5. We ordered large play money from the Oriental Trading Company, along with some large dice. We used the money for each correct question, but we also created large, red $500 bills with our bank president’s picture on it to give a team when they won a round.

6. We laminated each of the 120 questions on a ½ piece of 81/2 x 11 colored paper that corresponds to the color of the category. That way, if we have to go to a location that does not have the ability to use a PowerPoint presentation, we have the cards as a back up. The laminating keeps them from getting dog-eared and dirty.

7. There are 9 game squares on the Board. Six represent the categories of BSA (White), OFAC (Purple) Information Security (Green), EDD (Blue) and Privacy (Yellow) and AML (Pink). For the remaining three “Wild Card” squares we chose red.

8. We also laminated each of the 9 squares and attached magnets to each square to hold it on the board. That way we can move the squares around, and re-position them for each round.

9. We used the names of our officers as part of the squares – i.e., John Doe – BSA or Jane Doe - OFAC. We did this to help reinforce who in the bank was responsible for each regulation. Feel free to use that idea or not.

10. If you have any questions or need any help, please feel free to email me at lcallaway@sandyspringbank.com.

