

Analog & Digital: The Wave Game

Objective:

The objective of this game is for your team to draw the most accurate representation of a waveform. There will be several rounds each with different rules and a different waveform. The rounds will be timed, and at the end of each round, the judges will determine which team drew the better waveform.

Directions:

1. Divide into two teams of equal size.
2. Each team should divide into pairs of students. Each pair will play one round.
3. Each pair should pick an artist and a speaker. The speaker will describe the waveform to the artist, and the artist will draw what the speaker is describing.
4. The artists from each team should go up to their respective board at the beginning of each round. When the judges say begin, the speaker should start describing the waveform. The artist is not allowed to talk or ask the speaker any questions. Remember, the speakers must follow any additional rules for each round!
5. Stop drawing when the judges say time is up. The judges will then project the actual waveform onto each board and decide which team won the round.

Round 1

Rules for this round:

1. The speaker can use words to describe the waveform, but cannot use numbers.

This is the waveform that the speaker must describe to the artist:

Round 2

Rules for this round:

1. The speaker cannot use numbers, but can use words **EXCEPT** for the following:
 - triangle
 - saw
 - sine

This is the waveform that the speaker must describe to the artist:

Round 3

Rules for this round:

1. The speaker can use words, but **CANNOT** use numbers.

This is the waveform that the speaker must describe to the artist:

Round 4

Rules for this round:

1. The speaker use numbers, but cannot use words **EXCEPT** for the following:
 - X
 - Y
 - sine

This is the waveform that the speaker must describe to the artist:

Round 5

Rules for this round:

1. The speaker may only use 5 coordinate pairs and are allowed **ONE** descriptive word of their choice.

This is the waveform that the speaker must describe to the artist:

Round 6

Rules for this round:

1. The speaker may only use 5 coordinate pairs and are allowed **TWO** descriptive words of their choice.

This is the waveform that the speaker must describe to the artist:

Round 7

Rules for this round:

1. Anything goes! Words, numbers, and coordinates are allowed, just no gestures.

This is the waveform that the speaker must describe to the artist:

Round 8

This is the waveform that the speaker must describe to the artist:

Round 9

This is the waveform that the speaker must describe to the artist:

Round 10

This is the waveform that the speaker must describe to the artist:

Round 11

This is the waveform that the speaker must describe to the artist:

Round 12

This is the waveform that the speaker must describe to the artist:

Round 13

This is the waveform that the speaker must describe to the artist:

Round 14

This is the waveform that the speaker must describe to the artist:

Tiebreaker

This is the waveform that the speaker must describe to the artist:

