Inventing Games student worksheets

 March 4th, 2010

STUDENT WORKSHEET FOR INVENTING GAMES

INTRODUCTION

Who is in your group?

1 _____________________________ 2

3 _____________________________
4

5 ______________________________
6

Name three examples of territorial games

1 __

2 __

3 __

Name some of the characteristics (3) of territorial games

1

2

3

What are some of the similarities (3) of the games in territorial games?

1
__

2
__

3
__
What are some of the differences (3) of the games in territorial games?

1
__

2
__

3
__

Other comments:

STAGE 1
PLAY THE GAME

a)
What will be your playing area? What will be the purpose of each line? Use the space below or the back of this sheet to illustrate your ideas.

b
What ball will you use (or other equipment)? Draw it and give dimensions where possible.

c
What will your goal look like? Draw it.

d
How will you move the ball?

__

__

__
__
e
What equipment do you need to start your game?

__

__

__
f
What is the name of your game?

__
g
What are five of the rules for your game? (include 1 safety rule)

1 __

2 __

3 __

4 __

Safety rule

5 __
h
Is this game challenging? Why?

__
__
i
Is this game fun? Why?

__
__
STAGE 2
ESTABLISH THE GAME THROUGH DEMOCRATIC PROCESS

How did you make decisions in your group?

__
__
__
__
How did you make sure that everyone was included?

__
__
What do you think is the best way to resolve differences?

__
__
STAGE 3
REFINE THE GAME – (take a few time-outs during game play and ask the following questions)

a) Does the game flow?

b) Is it safe for everyone?

c) Is the game fair for everyone?

d) Is everyone involved?

e) Is it fun?

If the answer is ‘No’ to any of these questions, think about changing or adding some more rules

How did the Committee Box work for your group?

__
__
Were you able to change the rules and regulations satisfactorily? How so?

STAGE 4
IDENTIFY THE COACH

Who is your group coach?

What is the role of a coach?

What does the coach need to know? ______________________________________

STAGE 5
ESTABLISH THE OFFICIAL’S ROLE

What is the role of the official? __

What are some of the skills of an official?_________________________________

STAGE 6
SHOW CASE ALL THE GAMES

How did your demonstration go? __

What games did you enjoy watching the most? ______________________________

Which would you like to try?

STAGE 7
IDENTIFY OFFENSIVE STRATEGIES

How can your team score more points / goals than the opposition? List your ideas or strategies.

Choose one or two that you are going to focus upon. Circle these.
__

__

__

__

__

How do you keep possession of the ball / puck to set up scoring opportunities?

__

__

__

__

__
STAGE 8
REFINE OFFENSIVE STRATEGIES

a)
What do you need to be able to do (skills) to carry out your group strategy?

__

__

__

__

__

__

__

__

__

b)
What can you do to practice these skills?

i) What is the simplest form of the skill?

__

__

__

ii) How can you make this skill a little more difficult (e.g. increase speed, put one defense player in)?

__

__
iii) Can you put this skill into a game-like situation? What would this look like?
__

__

__

STAGE 9
IDENTIFY OFFENSIVE TRANSPOSITIONAL STRATEGIES

Create a plan that you can use if your team loses possession. This will help your team to get into defensive mode quickly.

__
__
STAGE 10
IDENTIFY DEFENSIVE STRATEGIES

How can your team try to stop the other team from scoring? List your ideas or strategies.

Choose one or two that you are going to focus upon. Circle these.

__

__

__

__

__

__

STAGE 11
REFINE DEFENSIVE SKILLS

a)
What do you need to be able to do (skills) to carry out your group strategy?

__

__

__

__

__

__

__

__

b
What can you do to practice these skills?

i) What is the simplest form of the skill?
__

__

__

__

ii) How can you make this skill a little more challenging (e.g. increase speed, put one offense player in)?

__

__

__

__

__

__

iii) Can you put this skill into a ‘game-like’ situation? What would this look like?

__

__

__

__

__

STAGE 12
IDENTIFY DEFENSIVE TRANSPOSITIONAL STRATEGIES

How can your team gain possession from the team with the ball/ object?

Create a plan to gain possession.

__

__

STAGE 13
CONNECT STUDENTS’ NEW GAME TO ESTABLISHED NATIONAL TERRITORIAL GAMES

What similarities are there between your game and ________ game? List them.

__

__

__

__

__

__

STAGE 14
FITNESS BENFITS

What fitness benefits are there to playing your game?

__

__

__

__

__

__

PAGE
1
Dr. Joy Butler (joy.butler@ubc.ca)

University of British Columbia

