

Co-funded by the European Union

One Day around European Citizenship

SET OF GAMES

Associação de Defesa do Património Cultural e Natural de Soure |
Inês Cerca

Soure, Portugal

WWW.ADPCNSOURE.ORG

WWW.FACEBOOK.COM/ADPCNSOURE

One Day Around European Citizenship – Set of Games

Compiled and edited by Inês Cerca

Published by Associação de Defesa do Património Cultural e Natural de Soure

Edifício Finisterra – Espaço Multiusos 1111

Rua Neuville de Poitou

Apartado 34

3130-999 Soure

Portugal

Soure, 2015

Partner organizations have contributed to this publication, many thanks to:

ComeUnaMarea Onlus, Italy

Asociatia Parintilor Gala Galaction, Romania

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission and Portuguese Erasmus+ National Agency can not be held responsible for any use which may be made of the information contained therein.

TABLE OF CONTENTS

Introduction.....	3
European Union Trivial Pursuit.....	4
Charter of Fundamental Rights of European Union.....	14
Europe in Images.....	20

INTRODUCTION

In September 2015, Associação de Defesa do Património Cultural e Natural de Soure coordinated and developed a youth exchange under Erasmus+ programme named "Identity: mine, yours, ours!". The main goals of this project were:

- Discuss national identity, culture and traditions' issues;
- Discuss European identity;
- Relate national identity and European identity;
- Fight stereotyped behaviour;
- Promote European citizenship;
- Promote language skills.

We are happy to present you this set of games on European Citizenship. This set of games is the project outcome of "Identity: mine, yours, ours!" and all games were practiced in Soure, on September 2015.

EUROPEAN UNION TRIVIAL PURSUIT

Objectives: Learn more about the 28 EU countries and to learn more about EU;

Improve European citizenship and the knowledge about European Union;

Description:

1. Divide the group in teams. Every team must have between 4-5 members depending on the total number of participants;
2. Choose which team starts first;
3. The team that starts must choose a country and a question category to answer. There are 5 categories, which are:
 - a. General issues;
 - b. Gastronomy/cuisine;
 - c. Surprise;
 - d. What word is it? Scrabble
 - e. Political issues
4. If the answer is correct, facilitator should put a mark from that team in the country in order that team not answer a question from the same country again. The team choose another country and question and do the same;
5. If the answer is wrong another team should choose a country and question. They can not choose same question already answered correctly by other group.
6. The first team that answers correctly a question about each 28 EU countries, must answer a final question about European Union. If the answer is correct they win the game.
7. The game ends when a team answers correctly one question about each 28 EU countries and a final question about European Union.
8. There is a help category. This category can only be used 2 times by each team in the whole game.

Attention: the rules can be adapted depending the participants group. Also questions can be easier or difficult depending on the participant's level of knowledge about EU.

Material needed:

- Map of European Union;
- Set of pins of different colours, one colour for each team;
- Set of questions/answers about European Union and its countries.

Duration: about 2 or 3 hours depending on the number of teams and participants' knowledge about European Union.

EUROPEAN UNION TRIVIAL PURSUIT - Questions

Categories:

1. General issues;
2. Gastronomy/cuisine;
3. Surprise;
4. What word is it? Scrabble
5. Political issues

PORTUGAL

		Right answer
1. <i>General issues;</i>	Name the capital of Portugal	Lisbon
2. <i>Gastronomy/cuisine;</i>	Name 1 Portuguese dish.	Cozido à Portuguesa, Pastel de Nata, Carne de Porco à Alentejana...
3. <i>Surprise;</i>	Name a Portuguese typical song	Fado, Cante Alentejano
4. <i>What word is it?</i> <i>Scrabble</i>	IBOSNL	Lisbon
5. <i>Political issues</i>	What is the Portuguese political system?	Republic

SLOVENIA

		Right answer
1. <i>General issues;</i>	Does Slovenia has sea borders?	Yes, Adriatic sea
2. <i>Gastronomy/cuisine;</i>	Does Slovenian cuisine has influences from Mediterranean cuisine?	Yes, and also from Balkan and Central European Cuisine
3. <i>Surprise;</i>	What is the 2 nd largest religious denomination in Slovenia?	2 nd is Islam, 1 st is Catholic
4. <i>What word is it?</i> <i>Scrabble</i>	EELOVS	Slovene – official language name
5. <i>Political issues</i>	When Slovenia did have independent from Yugoslavia?	1991

HUNGARY

		Right answer
1. <i>General issues;</i>	What is the Hungarian currency name?	Forint
2. <i>Gastronomy/cuisine;</i>	Name 1 typical Hungarian type of pepper.	Paprika
3. <i>Surprise;</i>	In what kind of sports did Hungary win more Olympic medals?	Water sports, specially water polo and swimming men
4. <i>What word is it?</i> <i>Scrabble</i>	TSEPADUB	Budapest
5. <i>Political issues</i>	What is the Hungarian political system?	Republic

SWEDEN

		Right answer
1. <i>General issues;</i>	Where is Sweden?	Northern Europe, Scandinavian country
2. <i>Gastronomy/cuisine;</i>	Does Swedish cuisine use potatoes?	Yes
3. <i>Surprise;</i>	Name a worldwide Swedish furniture brand.	IKEA
4. <i>What word is it?</i> <i>Scrabble</i>	HLMKCTSOO	Stockholm
5. <i>Political issues</i>	What is the Swedish political system?	Monarchy, King Carl XVI Gustaf

POLAND

		Right answer
1. <i>General issues;</i>	Name the Polish currency.	Zloty
2. <i>Gastronomy/cuisine;</i>	Name a very famous drink that everyone thinks is from Russia and is from Poland.	Vodka
3. <i>Surprise;</i>	Name a Polish Pope.	John Paul II, Karol Wojtyła
4. <i>What word is it?</i> <i>Scrabble</i>	WWAARS	Warsaw
5. <i>Political issues</i>	When was the republic of Poland born?	1989

ESTONIA

		Right answer
1. <i>General issues;</i>	What is the official Estonian language?	Estonian
2. <i>Gastronomy/cuisine;</i>	What is the name of the traditional bread?	Black bread
3. <i>Surprise;</i>	What are the colours of the Estonian flag?	Blue, black, white
4. <i>What word is it?</i> <i>Scrabble</i>	AEIONTS	Estonia
5. <i>Political issues</i>	What country occupied Estonia between 1940-1991?	Soviet Union

FINLAND

		Right answer
1. <i>General issues;</i>	Name the Finish currency.	Euro
2. <i>Gastronomy/cuisine;</i>	What kind of food does Finns eat most?	Fish and poultry (domestic birds)
3. <i>Surprise;</i>	Where is Santa Claus from?	Lapland
4. <i>What word is it?</i> <i>Scrabble</i>	IMOUS	Suomi, Finnish name of Finland
5. <i>Political issues</i>	When did Finland joined the EU?	1995

UNITED KINGDOM

		Right answer
1. <i>General issues;</i>	What are the countries that belong to UK?	England, Scotland, Wales, Northern Ireland
2. <i>Gastronomy/cuisine;</i>	Name 1 famous UK dish.	Chips and fish
3. <i>Surprise;</i>	Name a famous UK singer	
4. <i>What word is it?</i> <i>Scrabble</i>	DNLTC SOA	Scotland
5. <i>Political issues</i>	What is the name of the queen?	Elizabeth II

IRELAND

		Right answer
1. <i>General issues;</i>	Name the official languages.	English and Irish
2. <i>Gastronomy/cuisine;</i>	Name 1 famous Irish drink.	Guinness, beer/Bailey's Irish Cream
3. <i>Surprise;</i>	Who sings "Sunday Bloody Sunday", "October" or "Beautiful Day"?	U2
4. <i>What word is it?</i> <i>Scrabble</i>	IHRIS	Irish
5. <i>Political issues</i>	What is the Irish political system?	Republic

LATVIA

		Right answer
1. <i>General issues;</i>	Name 2 Latvian neighbouring countries.	Estonia, Russia, Lithuania, Belarus
2. <i>Gastronomy/cuisine;</i>	Is Latvian cuisine quite fatty?	Yes.
3. <i>Surprise;</i>	What is Latvian currency?	Euro
4. <i>What word is it?</i> <i>Scrabble</i>	LNTVAAI	Latvian, language
5. <i>Political issues</i>	When Latvia did joined Euro currency?	2014

AUSTRIA

		Right answer
1. <i>General issues;</i>	What is Austrian official language?	German
2. <i>Gastronomy/cuisine;</i>	What's the name of the most famous Austrian apple pie?	Apfelstrudel
3. <i>Surprise;</i>	What are the colours of Austrian flag?	Red and white
4. <i>What word is it?</i> <i>Scrabble</i>	ANINEV	Vienna, capital
5. <i>Political issues</i>	What is the political system of Austria?	Republic, Heinz Fischer is the president

BELGIUM

		Right answer
1. <i>General issues;</i>	How many official languages are spoken in Belgium?	3: Flemish, French, German
2. <i>Gastronomy/cuisine;</i>	What is the typical Belgium cake?	Waffles
3. <i>Surprise;</i>	What are the colours of Belgium flag?	Black, yellow, red
4. <i>What word is it?</i> <i>Scrabble</i>	USLESRSB	Brussels
5. <i>Political issues</i>	What is the political system of Belgium?	Monarchy, king Philippe from Belgium

ITALY

		Right answer
1. <i>General issues;</i>	When did Italy enter the EU?	1957, founder member of EEC
2. <i>Gastronomy/cuisine;</i>	Name one famous Italian dish.	Pizza, pasta, lasagne...
3. <i>Surprise;</i>	Name 1 famous Italian person.	
4. <i>What word is it?</i> <i>Scrabble</i>	YCSIIL	Sicily
5. <i>Political issues</i>	What is the political system of Italy?	Republic, president Sergio Mattarella

ROMANIA

		Right answer
1. <i>General issues;</i>	What are the borders of Romania?	Black sea, Bulgaria, Serbia, Ukraine, Hungary, Moldova
2. <i>Gastronomy/cuisine;</i>	Name a famous Romanian drink?	Palinca
3. <i>Surprise;</i>	Where is the region of Count Dracula?	Transylvania
4. <i>What word is it?</i> <i>Scrabble</i>	HBTSQUARE	Bucharest
5. <i>Political issues</i>	What's the name of Romanian currency?	Romanian Leu

SLOVAKIA

		Right answer
1. <i>General issues;</i>	When did Slovakia joined EU?	2004
2. <i>Gastronomy/cuisine;</i>	What's the most common meat in Slovak cuisine?	Pork
3. <i>Surprise;</i>	What are the colours of Slovak flag?	White, blue, red
4. <i>What word is it?</i> <i>Scrabble</i>	KLAVOS	Slovak - language
5. <i>Political issues</i>	What is the political system of Slovakia?	Republic, president is Andrej Kiska

GERMANY

		Right answer
1. <i>General issues;</i>	Name 2 international German brands	Volkswagen, BMW, Mercedes Benz, Siemens, Playmobil, Bosh, Audi
2. <i>Gastronomy/cuisine;</i>	Name a typical German dish.	Sausages
3. <i>Surprise;</i>	Name 1 famous football club.	Bayern Munich, ...
4. <i>What word is it?</i> <i>Scrabble</i>	NILBER	Berlin
5. <i>Political issues</i>	What's chancellor's name?	Angela Merkel

BULGARIA

		Right answer
1. <i>General issues;</i>	What is the official language?	Bulgarian
2. <i>Gastronomy/cuisine;</i>	Which countries have influenced the Bulgarian cuisine?	Greece and Turkey
3. <i>Surprise;</i>	In Portuguese the capital of Bulgaria is written the same as...	A female name - Sofia
4. <i>What word is it?</i> <i>Scrabble</i>	FOISA	Sofia
5. <i>Political issues</i>	What is the political system of Bulgaria?	Republic

GREECE

		Right answer
1. <i>General issues;</i>	What was the most important god in Greek mythology?	Zeus, god of all gods.
2. <i>Gastronomy/cuisine;</i>	Which type of diet is Greek cuisine known for?	Mediterranean diet
3. <i>Surprise;</i>	Approximately how many islands has Greece?	Between 1200-6000
4. <i>What word is it?</i> <i>Scrabble</i>	PICMLOY SMAEG	Olympic Games

5. Political issues

What is the political system of Greece?	Republic,
---	-----------

LITHUANIA

Right answer

1. General issues;	What are Lithuanian borders?	Baltic sea, Latvia, Belarus, Poland
2. Gastronomy/cuisine;	What is the most loved drink in Lithuania?	Beer, Lithuania is known as a beer-loving country
3. Surprise;	What is the national sport in Lithuania?	Basketball
4. What word is it? Scrabble	VOSTULEI	Leituvos, Lithuania in Lithuanian
5. Political issues	When Lithuania did joined the Euro?	2015

SPAIN

Right answer

1. General issues;	Name 1 traditional folk dance.	Flamenco
2. Gastronomy/cuisine;	Name 1 famous Spanish dish.	Tortilla, Paella
3. Surprise;	Name 1 famous Spanish person.	
4. What word is it? Scrabble	ÑAAPSE	España
5. Political issues	What's the name of Spanish king?	Felipe VI

FRANCE

Right answer

1. General issues;	What are the French borders?	Atlantic ocean, Spain, Monaco Mediterranean sea, Belgium, Andorra, Luxembourg, Germany, Switzerland, Italy,
2. Gastronomy/cuisine;	Name 1 famous French food.	Cheese, crepes, bread – Baguette, croissant.
3. Surprise;	Sing one French music or a music by a French singer.	
4. What word is it? Scrabble	MRFGEAO	Fromage/cheese
5. Political issues	What's the French president name?	François Hollande

CYPRUS

Right answer

1. General issues;	Where is Cyprus located?	In Mediterranean sea
2. Gastronomy/cuisine;	Which type of diet is Cyprus cuisine known for?	Mediterranean diet
3. Surprise;	What are Cyprus official languages?	Greek and Turkish
4. What word is it? Scrabble	IAOINSC	Nicosia

5. *Political issues*

What is the political system of Cyprus?	Republic, president is
---	------------------------

LUXEMBOURG

Right answer

1. <i>General issues;</i>	Where are most Luxembourg immigrants come from?	Portugal, 88000 in 2013
2. <i>Gastronomy/cuisine;</i>	Which countries influenced the Luxembourg cuisine?	France, Germany, Italy, Portugal
3. <i>Surprise;</i>	Name the Luxembourg official languages.	Luxembourgish, German, French
4. <i>What word is it?</i> <i>Scrabble</i>	GRUOBMEXUL	Luxembourg
5. <i>Political issues</i>	What is the political system?	Monarchy

CROATIA

Right answer

1. <i>General issues;</i>	Before 1991, Croatia was a part of which country?	Yugoslav
2. <i>Gastronomy/cuisine;</i>	Which type of diet is Cyprus cuisine known for?	Mediterranean diet
3. <i>Surprise;</i>	Name the capital of Croatia.	Zagreb
4. <i>What word is it?</i> <i>Scrabble</i>	BEZARG	Zagreb
5. <i>Political issues</i>	What is Croatia's political system?	Republic, president is

MALTA

Right answer

1. <i>General issues;</i>	What are the borders of Malta?	Mediterranean sea
2. <i>Gastronomy/cuisine;</i>	What are the influences of Maltese cuisine?	Italian, English, Spanish, French and Maghrebin
3. <i>Surprise;</i>	What means malta in Portuguese?	Group of cool people.
4. <i>What word is it?</i> <i>Scrabble</i>	LLTTAAVE	Valletta
5. <i>Political issues</i>	What is the currency in Malta?	Euro

CZECH REPUBLIC

Right answer

1. <i>General issues;</i>	What is the official language?	Czech
2. <i>Gastronomy/cuisine;</i>	What is the main ingredient of Czech cuisine?	Meat: pork, beef, chicken, duck, rabbit...
3. <i>Surprise;</i>	Does Czech Republic had sea borders?	No
4. <i>What word is it?</i> <i>Scrabble</i>	PEGARU	Prague
5. <i>Political issues</i>	When Czech Republic did joined the EU?	2004

NETHERLANDS

		Right answer
1. <i>General issues;</i>	What's the name of a Netherland person?	Erasmus of Rotterdam
2. <i>Gastronomy/ cuisine;</i>	In 2014 the Netherland cuisine was classified as the most nutritious, plentiful and healthy food. True or false?	True
3. <i>Surprise;</i>	What is the colour linked to the country?	Orange
4. <i>What word is it? Scrabble</i>	PUTIL	Tulip, famous flower
5. <i>Political issues</i>	What is the Netherland's political system?	Monarchy,

DENMARK

		Right answer
1. <i>General issues;</i>	Which is Denmark's currency?	Euro
2. <i>Gastronomy/cuisine;</i>	Name 1 famous Danish beer.	Carlsberg/Tuborg
3. <i>Surprise;</i>	Which is the main religion of Denmark?	Church of Denmark
4. <i>What word is it? Scrabble</i>	NGHNPCOEAE	Copenhagen, capital
5. <i>Political issues</i>	What is Denmark's political system?	Monarchy,

EUROPEAN UNION - Questions

1. How many countries constitute the European Union? – 28 countries;
2. How many official languages does EU has? – 24 languages;
3. Draw the EU flag.
4. What represents the 12 stars in EU flag? – The 12 stars in a circle symbolise the ideals of unity, solidarity and harmony among the peoples of Europe;
5. What is the EU hymne? – 9th Symphony by Ludwig Van Beethoven;
6. When started what we now call EU? – 1950 with European Coal and Steel Community;
7. When is the Europe day? – 9th May;
8. What is the EU motto? – United in diversity.

HELP QUESTION - WHERE IS IT?

Facilitator should show the image to the team and they have to answer it correctly.

London, United Kingdom

Paris, France

Rome, Italy

Lisbon, Portugal

Bucharest, Romania

Berlin, Germany

Vienna, Austria

Prague, Czech Republic

CHARTER OF FUNDAMENTAL RIGHTS OF EUROPEAN UNION

Objectives: Learn more about the Charter of Fundamental Rights of European Union;

Improve European citizenship and the knowledge about European Union;

Description:

- Facilitator must start the game by explaining what Charter of Fundamental Rights of European Union is and how is divided;
- Facilitator must give 1 image / 1 fundamental right per each participant;
- In 5 minutes participants must find their pair. If they have an image must find the correct fundamental right and vice-versa;
- Put each correct pair in the board/wall and start the discussion about each fundamental right: what it means?, is it important in nowadays EU?, is it accomplished in EU?...
- In the end divide the fundamental rights by 5 pillars of the Charter (dignity, freedoms, equality, solidarity, justice and citizen's rights).

Attention: This can be adapted depending on the number of participants;

Is possible to choose different images for each fundamental right;

There are not all fundamental rights in the game. If you go the original document - Charter of Fundamental Rights of European Union – you will find other fundamental rights that are also important. Just choose those which are more appropriate for the group development.

Material needed:

Charter of Fundamental Rights of European Union;

Cards with images/fundamental rights;

Board/wall to put each pair: image-fundamental right

Duration: about 2 or 3 hours depending on the number of teams and participants' knowledge about European Union.

	<p style="text-align: center;">Human dignity</p> <p style="text-align: center;">Article 1</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p style="text-align: center;">Right to life</p> <p style="text-align: center;">Article 2</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p style="text-align: center;">Prohibition of torture and inhuman or degrading treatment or punishment</p> <p style="text-align: center;">Article 4</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p style="text-align: center;">Prohibition of slavery and forced labour</p> <p style="text-align: center;">Article 5</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>

	<p>Right to liberty and security</p> <p>Article 6</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Freedom of expression and information</p> <p>Article 11</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Freedom of thought, conscience and religion</p> <p>Article 10</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Equality between men and women</p> <p>Article 23</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>

	<p>Right to education</p> <p>Article 14</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Right to asylum</p> <p>Article 18</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Equality before the law</p> <p>Article 20</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Fair and just working conditions</p> <p>Article 31</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>

	<p style="text-align: center;">Health care</p> <p style="text-align: center;">Article 35</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p style="text-align: center;">Environmental protection</p> <p style="text-align: center;">Article 37</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p style="text-align: center;">Non-discrimination</p> <p style="text-align: center;">Article 21</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p style="text-align: center;">Right to vote and to stand as a candidate at elections</p> <p style="text-align: center;">Article 39 & 40</p> <p style="text-align: center;">CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>

	<p>Freedom of movement and of residence</p> <p>Article 45</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Right to an effective remedy and to a fair trial</p> <p>Article 47</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Presumption of innocence and right of defence</p> <p>Article 48</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>
	<p>Right not to be tried or punished twice in criminal proceedings for the same criminal offence</p> <p>Article 50</p> <p>CHARTER OF FUNDAMENTAL RIGHTS OF THE EUROPEAN UNION</p>

EUROPE IN IMAGES

Objectives: Reflect about the importance of Europe in our daily life;

Improve European citizenship and the knowledge about European Union;

Description:

- Divide the group in small groups, about 3 or 4 people per each group;
- Give them a sentence to think about it for 5 minutes
 - “What Europe/European Union means to me?”;
- After 5 minutes each group must go outside and take 3 photos of what Europe/European Union means to them. They have 30 minutes to take photos;
- Each group must name each photo they took;
- Collect all photos and show them to the big group;
- The group who took the photo must explain to all participants in which way that photo represents Europe/European Union;
- End the activity by asking about the difficulties of the game.

Material needed:

One photo device per each group;

Computer/laptop to collect all photos;

Projector to show all photos.

Duration: about 1 depending on the number of teams and participants' discussion.

THE GROUP

For further informations please contact adpcns@sapo.pt

Enjoy it!! 😊

The authors of this handbook are not responsible of incorrect use. We do not hold any credit for the activities and methods which are gathered here.

