

Creativity and Innovation Day

**Charles
Darwin**

Evolution of Man

What do we usually use our brains for?

sight

feeling

thinking

inventing

hearing

moving and
balancing

Look at the picture and say which part is responsible for:

- moving and balancing
- learning and expressing emotions
- hearing
- seeing
- touching and feeling

Are you left or right brain dominant?

Listen to the recording, act these physical exercises and tick your answer at the table

Listen to the recording, act these physical exercises and tick your answer at the table		
	Left	Right
1	✓	
2		✓
3		✓
Your Score:	1	2

Results

**If you have results for left MORE – YOU
ARE RIGHT BRAIN DOMINANT!**

**If you have results for right MORE – YOU
ARE LEFT BRAIN DOMINANT!**

Morse Code

Inventing

A ● -	J ● - - -	S ● ● ●
B - ● ● ●	K - ● -	T -
C - ● - ●	L ● - ● ●	U ● ● -
D - ● ●	M - -	V ● ● ● -
E ●	N - ●	W ● - -
F ● ● - ●	O - - -	X - ● ● -
G - - ●	P ● - - ●	Y - ● - -
H ● ● ● ●	Q - - ● -	Z - - ● ●
I ● ●	R ● - ●	

telephone

X-rays

Match the parts of logical chains

Problem – Invention – Inventor

Telephone

Militaries need
some secret
language to
send messages

Morse
Code

Wilhelm
Roentgen

People
couldn't talk
with each
other living
far away

Alexander
Graham
Bell

Doctors were
unable to see
inside
human's body

Samuel
Morse

X-rays

Check other group's results

People
couldn't talk
with each
other living
far away

Telephone

Alexander
Graham
Bell

Doctors were
unable to see
inside
human's body

X-rays

Wilhelm
Roentgen

Militaries need
some secret
language to
send messages

Morse
Code

Samuel
Morse

A ●-●	J ●----	S ●●●
B -●●●	K ●-●-	T -●-
C -●-●-	L ●-●●	U ●●-●
D -●●●	M --●-	V ●●●-
E ●	N -●-	W ●-●-
F ●-●●	O ---●	X -●-●-
G ●-●-	P ●-●-	Y -●-●-
H ●●●●	Q ●-●-●	Z ---●●
I ●●	R ●-●-	

What helped Samuel Morse, Wilhelm Roentgen to become famous?

They were

smart

creative

full of ideas

talented

inventive

clever

imaginative

Josephine Cochrane's Invention

Listen to the recording about the first woman-inventor. What was the invention?

Read the text about Josephine Cochrane's Invention and say whether these statements are true or false:

1. Mrs. Cochrane had to wash a lot of dishes and got tired of it. **False**
2. She was upset that dishes were often broken. **True**
3. Mrs. Cochrane used some household objects to make a dishwasher. **True**
4. Mrs. Cochrane's friends advertised the invention in the town. **True**
5. Local restaurants and hotels were her first clients. **False**
6. This invention was presented at the World's Fair seven years later. **True**

The last step of Evolution

We would like to present you...

Man Creative is...

He always has a lot of...

He can make something....

smart
Man Creative
full of ideas
talented
inventive
an innovator
clever
imaginative
ideas
useful