

REVIEW GAME

Game Instructions:

- ❖ You will be playing in groups.
- ❖ Each group chooses a sketcher.

Game Instructions:

- ❖ **The sketcher of Team 1 draws a slip with a written economic concept.**
- ❖ **Sketcher has **1 minute** to create an illustration plan to sketch clues of that concept.**

During that minute...

- ❖ Sketcher may consult his/her notes or textbook for ideas.**
- ❖ Sketcher has to create the illustration plan separately from any class member.**

Then...

❖ **The sketcher sketches clues of that concept .**

❖ **His/Her group tries to correctly identify the concept according to the clues.**

Sketchers CANNOT:

- ❖ **Use any verbal or physical communication;**
- ❖ **Use any reference to pages in the book or dates in the notes;**
- ❖ **Use any word in the sketch.**

Marking System:

- ❖ **If the economic concept is correctly identified, the sketching team gets 2 points.**

Marking System:

- ❖ **If the concept has not been correctly identified by the sketching team, other teams may submit one written guess within **30 seconds**.**

- ❖ **You will earn **1 point** for a correct written guess.**

Before we start,

❖ Do you have any question?

❖ Let's start!