Building Creativity & Setting the Tone!
Creativity for some is a task that they need to get into the mood to do. Below are some ideas to help “set the mood” to build creativity and to encourage the ideas that lead to risk-taking and innovation!

· Do something to loosen up the group!

· Create a team spirit!

· Produce Concrete Ideas – not vague ones. Encourage brainstorming that can be put into action.
· Offer food or something to tie into the theme. Fish & Chips, Peanut Butter & Jelly – (2 things that go well together!)
· Play some suitable music for creativity. Jane Fonda Workout, Sports Team Intro. Music “Pump Up the Jam”, etc.
· Change the scenery! Don’t brainstorm where you normally work.
· Stretch & Increase Blood Circulation.

· Call a break between possibility and reality conversations. Don’t go more than 90 minutes without a break.
· Create something fun to jokingly stop any conversations or phrases that slow or stop creativity. Positive energy and acceptance of all ideas – create a fish, do a ‘thwack’ on the head or some other visual reminder for setting the tone!
