

Shape-ology


Strands:

Number & Quantity	
Algebra	
Functions	
Geometry	x
Statistics & Probability	

Materials Needed:

- *Shape-ology* cards
- Scrap paper and pencil, one per player

Where:

Outside	
Inside	X
On-line	
On-site	


In this game for 4 to 8 players, try to stump your opponents by describing a shape without using its name.

Set-Up:

- Cut out the *Shape-ology* cards, shuffle them, and place them face down in the center of the playing surface.
- Form two teams with the same number of players in each. Team members sit together to play *Shape-ology*.

Object of the Game:

Identify properties to describe shapes.

Playing the Game:

1. Team 1:
 - a. Pick up one *Shape-ology* card. Share the card with your team members and keep it secret from Team 2.
 - b. In turn, state a property of the shape without stating the shape's name. Allow Team 2 to collaborate with each other between clues.
 - c. One full round is complete when your team has stated 6 properties of the shape.
2. Team 2:
 - a. You have one full round to guess the most specific shape on Team 1's card.
 - b. With each new clue from Team 1, collaborate with your team members to try to guess the most specific shape.
 - c. State the shape when you are certain you know it.
 - d. Scoring the round: Your team
 - Loses 1 point for each wrong guess.
 - Earns 3 points for correctly identifying the shape.
 - Earns 2 bonus points for correctly identifying the shape before 6 properties have been stated.
 - Earns no points if the shape is not correctly identified by the end of the round.
3. Team 2 becomes Team 1 and vice versa. Repeat Steps 1 and 2.

Variations:

I Am Not This Shape: Describe each shape using only properties it does not have.

Property Panic: Both teams see the shape. All players write down as many properties of the shape as they can. Team members collaborate with each other to compile a single list. Teams compare final lists. The Team with the most correct properties wins 5 points.

Guess the Shape: One team member is the guesser. The rest of the team states properties to help their guesser correctly identify the shape in 6 or fewer clues. The other team can steal if the guesser cannot correctly identify the shape in 6 clues.

Helpful Hints:

- If a player has trouble determining properties, ask team members to work together.
- If a player is having difficulty guessing the shape, allow team members to each take a second turn stating properties.