Activity form 
Draft it!
Activity type 
Create a draft of a workshop or a project in a short time.
Skills 
Stimulate creativity. 
Sharing ideas. 
	PARTICIPANTS 
	Location 

	Duration 


	At least two team/couple.
	N/A
	Half an hour to more, depend on the participants’ number.


Proceeding 
This activity should be presented at the end of the workshop « create your activity/Workshop/Project », as a closure activity in order to evaluation the acquired knowledge. 
· First make team (no more than 3 or 4) or couple. 
· Second each team picks a topic. 
· Third each team picks a public. 
· Fourth: each team thinks and discuss about a workshop or a project they could make with this public and about this topic, this has to be done quickly no more than 15 min, they have to write notes. 
· Fifth: each team presents his workshop/project. After each presentation the leader should invite people to discuss it and share propositions. 
Equipment 
· Print the key words, cut them out and put them in two separate envelops (one labeled “topic”, the other one labeled “public”). 
· Optional: print blank forms for each team.
· Papers and pens. 
Comments 
Don’t give more than one topic and more than one public, it’s important that the participants can realize that the rules and restriction help them to frame ideas.


Pick a topic, cut out the key-words: 
	Educational
	artistic
	sport

	environment
	European awareness
	drugs

	racism
	active role of women in society
	leisure

	inter-ethnic or inter-religious exchange
	education through sport and outdoor activity
	Health

	EVS promotion
	intergenerational activities
	social inclusion


Pick a public, cut out the key-words: 
	youngster
	women victim of violence
	minority

	children
	people with disabilities
	immigrants

	people in the street
	teachers
	a group of volunteers


