Health: graph charades and breastfeeding. 12/6/02.

1. Charade clues.

You and your partner are a team. Come up to the front to get your charade materials.

Your job is to give a good enough description of the graph(s) in each round, verbally, such that someone can reproduce your graph on their paper without looking at yours. You can start your clue by saying, “This is a bar graph,” or “This is a line graph.” But you aren’t allowed to dictate further the lines, marks, or words on the graph. That is, you can’t use the words “height,” “width,” “x,” “y,” “label,” etc.!

For each graph, write 10 descriptive clues that you believe will get the job done. Order them, so that the most informative come first. The more each clue packs a punch, the fewer you’ll need, and the more successful your charades will be.

2. The battle begins.

Find a team of the opposite type. Set two pairs of chairs facing in the same direction, two in front and two behind. Choose one team to be the guessing team and have them sit in the front row with a pad of paper and a pen. The clueing team sits behind them.

Instructions for the clueing team:

Read your first clue from your chairs behind the guessing team. The guessers can take as much time as they need to draw their graph. No peeking! You shouldn’t be able to see their paper and they shouldn’t see yours. When they’re ready, the guessing team will ask for the next clue, and you read it from your sheet. Mark each clue you read; you’ll need this info later.

Instructions for the guessing team:

Your job is to reproduce the graph correctly with as few clues as possible from the clueing team. But the only thing you can ask the clueing team is, “Next clue?” No soliciting extra hints! Ask the clueing team for clues until you’re convinced you have the right graph drawn. Your final product must have a key and labels on the x and y axes.

When the guessing team is done with their graph—or when the 10 clues run out—the round is over. Now the two teams can compare graphs. How’d you do? When you’re ready, switch seats so that the team that guessed is now clueing their round 1 graph(s). When you’re ready, advance to round 2 and repeat.

3. Aftermath.

When you’re all done, tabulate how many clues you needed for each graph. Then make a list of the most successful clues, or those most appreciated by the guessers in reproducing the graphs accurately. What do they have in common?

4. Work together to write a title for each graph. This should be one sentence summing up the most important conclusion that the reader draws from the graph.

