THE BRAIN GAME
Objective:
To teach basic brain information to enhance study skills.

Time:

45 minutes

How Many:
8-30 students

Middle and High School

Materials:
stack of “brain cells”, “A”, “B” and “C” cards for each team, prizes for winning

Enroll:

- Ask the class how many brain cells they think they have.

- Answer: Although it’s hard to say, scientists estimate 4.4 trillion brain cells.

Do/Experience:
- Divide the class into teams of 3-5 people.

- Have the class play the “Brain Game” (see attached).

Process:

- What was the most important brain fact you learned today?

- What did you learn about yourself through this game?

- How can/will this information help you in your schoolwork?

Label:

- The more we understand how our brain works, the easier it can be to make it

 work for us.

- Our brains need to be taken care of and there are certain things we can do to increase the success of our brains.

Demonstrate:

- Have the students quickly write down 3 ways how they will use the info they

 learned in their schoolwork.

Review:

- Have students share what they wrote.

Celebrate:

- Have students massage their brains.

V. Abadesco for SF Peer Resources 1/00

The Brain Game

Create small teams (3-5) and give each team “A”, “B”, and “C” cards. Each team decides which is the best answer and they raise that letter. Every team that gets the answer correct gets a “brain cell”.

1. Which is the best brain food before studying?

a) a Snickers bar

b) a Big Mac

c) a peanut butter and jelly sandwich

Peanut butter is high in protein and lower in fat, which will help sustain the brain for a longer period of time. A Big Mac has way too much fat/grease and will slow the brain and body down. The Snickers bar will give you a burst of energy and then you will crash from the sugar high within an hour.

2. Most of us use less than ____% of our brain power.

a)
10%

b)
25%

c)
50%

Research has shown that we use very little of our brain’s true potential, and the older we get, the less of it we use.

 3. The most resourceful learning state is called ____.

a) Theta

b) Beta

c) Alpha

Alpha is the calm and relaxed state the brain thrives to be in when learning. We spend most of our time in Theta (sleeping) or in Beta, which is the rushed, stressed state of being. When in Beta or Theta, our brain isn’t comfortable or relaxed enough to take in information. Alpha is a state of relaxed wakefulness, which allows our brain to open up to new information.

4. Which is the best way to get into Alpha state?

a) Taking deep breaths and sitting up.

b) Taking a 10 minute nap

c) Taking a hot bath
5. The brain needs a lot of oxygen. Which is the best way to get it?

a) Eating

b) Drinking water

c) Sleeping
Nothing is better for the brain than drinking lots of water. Not soda, not coffee, just water!

6. Which is a learning style?

a) Visual

b) Auditory

c) Kinesthetic

All 3 are learning styles. We learn in all three, but some styles will work better for you than others. Figure out which style is yours and study in the way you learn best, even though your teachers may teach in a different style.

7. Which of the following is NOT an effective note-taking technique?

a) Drawing pictures/cartoons

b) Using different color pens

c) Taking “mental” notes
Writing down notes helps us to retain information. Because we think in pictures and in color, our notes would become more meaningful if we used color and pictures to take notes. Drawing pictures next to information, drawing symbols, putting question marks to the things we don’t understand, and using different colors for different topics help the brain to separate information for easier recall.

8. How many billion bits of information pass through your brain each second?

a) 10 billion

b) 20 billion

c) 30 billion
WOW! That’s faster than any computer!

9. Our memory is better when we have ____ connection to the information.

a) Intellectual

b) Emotional

c) Spiritual

The information that sticks to the brain easiest are the pieces that have an emotional connection for us. We can remember the first person we ever had a crush on, or where we were when we first heard a song because of the connection we have to that memory. If there is no emotional connection to academics, we won’t learn or remember information.

10. Messages fire through our brains at what speed?

a) 150 miles per hour

b) 250 miles per hour

c) 300 miles per hour

11. Taking breaks during studying time is important. The most productive break would be which of the following?

a) Putting on music and dancing for 5-10 minutes

b) Talking on the phone for an hour

c) Watching TV for 30 minutes

Research tells us that our brains need breaks from intense studying and focus. The best brain breaks are no more than 10 minutes and they should be used for some physical activity to keep the body moving and the brain alert. During intense studying, a 10 minute break every hour will keep you productive.

12. While studying a new subject and textbook, which is NOT helpful?

a) Looking at the pictures & graphs\

b) Reading through the entire textbook

c) Finding themes and trigger words.

Textbooks are not made to be read, they are made to be scanned and for information gathering. With a new textbook, scan through it and grasp key concepts and ideas so your brain will know what’s coming up and will be prepared to learn the new information.

13. The most important factor in studying is…

a) Your environment

b) Blocking out hours to study (time)

c)Food

The most important key to studying is where you study. It is crucial to have a place that is comfortable for you, where you can keep your notes and books organized or laid out. Ideally, if you can control your environment, it is best to create the right lighting, turn off the phone, and have no distractions and very little noise. It’s best to study at a desk in a comfortable chair. Studying on the floor or on a bed will send a message to your brain that it’s time to sleep, not study!

14. The brain loves what kind of music when studying?

a) Classical

b) Hip Hop

c) Heavy Metal

Alpha state is created by a relaxed environment. Soft, classical music, slow jazz with no lyrics or music in a language you don’t know will help the brain to focus on studying instead of being distracted by lyrics and a heavy beat. Music you regularly listen to will cause the brain to get distracted by the things you usually do when you listen to your regular music.

[image: image1]
Brain Cell

Brain Cell

Brain Cell

Brain Cell

Brain Cell

Brain Cell

