	
	[image: image1.jpg]V///////{/

/////////
//// ‘

V////
//////

museum of
science+industry
chicago


	[image: image2.jpg]


	“What Are You Doing?” Improv Exercise


This exercise helps build creativity and warms up the brain. It centers on quickly saying and doing unrelated actions. The group forms a line, standing shoulder to shoulder. One participant steps forward and begins pantomiming an action. Another participant approaches that person and asks… “What are you doing?”. The person performing the action says they are doing an activity completely unrelated to their current actions. The participant who asked the question then begins pantomiming the stated action. Each new participant approaches the person before them, asks “What are you doing”, and then takes on the given action. Have fun and remember that the activity a participant says they are doing should be completely unrelated to their physical actions.

	Skill sets

Quick Thinking, Accepting Offers, Creativity/Inventiveness
	Time to implement
8-10 minutes
	Number of participants
8-12 per group


Exercise flow
1. Divide the larger group into smaller groups, using one of the strategies for making groups.

2. Designate a section within the space for each group to gather. 
3. Have the participants stand in a single file line, shoulder to shoulder.

4. Ask for a volunteer who has previously played the exercise.

5. Have the volunteer step forward and face the line.

6. Explain that the participant (Person A) will begin by pantomiming an action. (i.e., brushing teeth, changing tire, etc.)

7. Have Person A select an action and model the behavior quickly.

8. Designate one end of the line as the starting point.

9. Explain that the first person in the line will approach Person A and ask them “What are you doing?”. Person A then replies with an activity unrelated to the action they are currently pantomiming. (example - Person A brushes teeth… Person B: “What are you doing?”... Person A: “I’m dissecting a cow eye.”)
10. Demonstrate this interaction with Person A. Approach and ask them “What are you doing?”.

11. Explain that when Person A gives the unrelated activity, Person B begins pantomiming that action. The next person in line then approaches Person B, asking “What are you doing?”.

12. Ask if the group has any questions.

13. Begin the exercise. Allow the group to play for as long as time allows and the energy is building. Use side coaching and variations to help challenge the group.

14. Stop the exercise and quickly debrief.

Debrief questions
1. What elements of the exercise helped make it fun to play? (positively reinforce answers)

2. Was it easier to quickly think of a new activity or quickly take on the new action? What made it easier for you? (Identify skill sets used while engaging guests.)

3. What skills did we need in order to be successful in this exercise?

4. How could (identified skill sets) help us actively engage with guests?

5. How would this benefit our guests? How would it benefit us as facilitators?

Tips 
Side-coach participants to find completely unrelated activities. Encourage participants to avoid preplanning and allow themselves to be creative in the moment.

Variations

Small teams (8 or fewer people): Have the group split into pairs or groups of three and spread across the room. Use the same exercise flow outlined in steps 6-11 on the front of this page. Participants work with their partner(s) to play the exercise, going back and forth between pantomiming and asking "What are you doing?"

Speed round: Have participants ramp up the speed. Encourage them to quickly take on new actions, give an unrelated action, and approach with the question

Scenic (advanced groups only): Encourage the participants to create small scenes around the actions; the person entering must find a way to incorporate the action they’re given into the location or move to a new location.
	[image: image3.jpg]


	This project was supported by the National Science Foundation under Award No. 0940143. Any opinions, findings, and conclusions or recommendations expressed in this document are those of the author and do not necessarily reflect the views of the Foundation.


Copyright 2012, Museum of Science & Industry, Chicago IL. 


