ANNUAL PLANNING SESSION BRAINSTORMING
A brainstorming session is often helpful during the annual planning meeting in order to:

· Get a quick overview of what’s on Zontians’ minds

· Give fresh ideas to committees, the foundation, the board
· Give members the opportunity to receive validation for their own interests/concerns within very controlled parameters

1. Begin by reviewing the basic RULES OF BRAINSTORMING:

1. Nurture a free flow of ideas, the more the better

2. Any and all ideas, no matter how far-out, are welcome

3. There is to be no judging of individual ideas—no negative OR positive comments

4. It is encouraged to “piggy-back” off of others’ ideas

2. Next, divide the membership into groups of 4 to 7 and hand each group a stack of blank cards.
3. Have each group assign one or more recorders to write every idea down—one thought per card.

4. Now explain that for the next 7 minutes groups are to mention everything that comes to mind about Zonta, including feelings, concerns, thoughts, ideas, while keeping in mind the rules of brainstorming—even a positive “that’s a good idea!” can crush or stifle the free-flow of thoughts!

5. Strictly adhere to the 7 minute time- allowing the discussions to go on much longer will lead to a gripe session.

6. Have each group divide the cards into piles: one for each committee, one for the board, and one for the foundation, if needed. For example: “the meetings are too long!” might go into the Board pile, while “I’d like more hands-on service projects.” might go into the Service committee pile.

7. At this point, you may want to allow a small sharing time in which groups report some of the ideas they came up with.

8. Now ask members to divide into their primary committees and distribute the piles of cards.

If time allows, the committees can use the idea cards to flesh out their goals for the year and then plan how those goals will be met and measured. Or, it might be more appropriate for your club to have committees meet at another time to do this.

