

Traits and Traditions

A Make-a-match Game

Traits can be inherited from a parent, or traits can be learned. Family and cultural traditions often influence learned traits.

Can you think of a trait you have inherited? How about a trait that you have acquired by learning or tradition? Play this game to discover some common traits and traditions!

Preparation

Cut out the game cards. You may want to print on cardstock or glue or tape the pages to heavy paper first.

Object of the game

Use your memory to find the cards with matching pictures. The person to collect the most matches wins!

Instructions

1. Place the game cards face down and spread them out. Decide which player will go first.
2. The first player turns over two cards, looking for a match. All players should have a chance to see the pictures on the two cards.
3. Read each card. Decide whether it describes an inherited trait (something you are born with) or a tradition (something you learn from others). Record your answer by checking the box next to "trait" or "tradition".
4. If the pictures on the cards MATCH, the player keeps the cards. They then take another turn. If the pictures on the cards DO NOT MATCH, the player does not keep the cards and turns them face down.
5. The next player turns over two cards, looking for a match. Continue to label each card as either a trait or a tradition.
6. Play until all the matches have been found. The person to collect the most matches wins!

Hint

Cards with matching pictures have different phrases. One card in the pair describes a trait and the other describes a tradition.

This project is supported by grant U33MC00157 from the Health Resources and Services Administration, Maternal and Child Health Bureau, Genetic Services Branch and the March of Dimes.

To learn about our permissions policy, visit <http://teach.genetics.utah.edu/permissions/>

Family Traits and Traditions

Cut-outs

I have
attached
earlobes

Trait Tradition

I have
pierced ears

Trait Tradition

I can roll
my tongue

Trait Tradition

I like to eat
spicy foods

Trait Tradition

I have
dimples

Trait Tradition

I greet
others with
a smile

Trait Tradition

My natural
hair color is
brown

Trait Tradition

I use dye to
change my
hair color

Trait Tradition

I am
left-handed

Trait Tradition

I use my
hand to
catch a ball

Trait Tradition

I am
color-blind

Trait Tradition

I like to
create art

Trait Tradition

I have
allergies

Trait Tradition

I care for
a pet

Trait Tradition

I have
freckles

Trait Tradition

I lay in the
sun to get
a tan

Trait Tradition

Ko e lanu fakaenatula 'o hoku lou'ulu 'oku melomelo

My natural hair color is brown

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

Oku ou faka'aonga'i 'ae me'a fakalanu ke fulihi 'a e lanu hoku fulufulu'i'ulu

I use dye to change my hair color

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

'Oku 'ikai lava keu tala 'a e faikeheke-he 'o e ngaahi lanu

I am color-blind

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

'Oku ou manako he ngaaue fakamea'a

I like to create art

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

'Oku malomi hoku kou'ahe

I have dimples on my cheeks

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

'Oku ou fakafe'iloaiki 'aki 'a e fofonga malimali

I greet others with a smile

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

'Oku lanu melomelo hoku kano'imata

I have brown eyes

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

'Oku ou sa'ia keu mamata ki ha kakai 'oku nau tau'olunga

I like to watch people dance

TUKUFAKAHOLO/trait
FAKATUKUTALA/tradition

**'Oku hangatonu
hoku tumu'aki**

I have a straight hairline

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

**'Oku ou 'ai 'a e sei
ki hoku lou'ulu**

I wear a sei in my hair

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

**'Oku ngaofe hoku
motu'a tuhu**

I have a curved thumb

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

**'Oku ou taa
'Ukulele**

I play the ukulele

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

**'Oku 'ikai ke fe-
hokotaki 'a e kon-
ga ki lalo 'a hoku
lau'i telinga**

I have detached
earlobes

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

**'Oku fakaava hoku
lau'i telinga**

I have pierced ears

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

'Oku ou nima hema

I am left-handed

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

**'Oku ou faka'aon-
ga'i hoku nima 'i
he 'eku ngae ta
tongitongi**

I use my hand to carve

TUKUFAKAHOLO/trait

FAKATUKUTALA/tradition

Los Rasgos Familiares y Las Tradiciones

Un Juego de Hacer Parejas

Los rasgos pueden ser heredados de los padres o pueden ser aprendidos. La Familia y las tradiciones culturales frecuentemente tienen influencia en los rasgos aprendidos.

¿Puede pensar de un rasgo que ha heredado? ¿Le parece que ha adquirido algún rasgo por aprendizaje o tradición? ¡Juegue con su familia y descubra algunos rasgos y tradiciones comunes!

Preparación

Recorte las tarjetas del juego. Si desea puede pegar las tarjetas en un papel más grueso.

Objetivo del Juego

Use su memoria para encontrar la tarjeta con la foto que coincide con su pareja. La persona que colecta más parejas gana.

Instructions

1. Ponga las tarjetas boca abajo y extiéndolas. Decida quién de los miembros de tu familia va a jugar primero.
2. La primera persona que juega volteá dos tarjetas buscando obtener una pareja. Todos los jugadores tienen la oportunidad de ver las fotos en las dos tarjetas.
3. Lea cada tarjeta. Decida si la tarjeta describe un rasgo heredado (algo con que uno nace) o una tradición (algo que uno aprende de otros). Registre su respuesta marcando la casilla que se encuentra al lado de "el rasgo" o "la tradición".
4. Si las fotos de las tarjetas hacen una pareja, el jugador se queda con las tarjetas. Entonces le toca la oportunidad a otro jugador. Si las fotos en las tarjetas no hacen pareja entonces el jugador regresa las tarjetas boca abajo.
5. El siguiente jugador volteá dos tarjetas otra vez buscando obtener una pareja. Continúe marcando cada tarjeta según decida es un rasgo o una tradición.
6. Juegue hasta que todas las parejas hayan sido encontradas. ¡La persona que colecta más parejas gana!

Pista

Las tarjetas con las fotos que coinciden en pareja tienen frases diferentes. En una tarjeta de la pareja se describe un rasgo y en la otra tarjeta se describe una tradición.

Este proyecto es soportado por grant U33MC00157 de the Health Resources and Services Administration, Maternal and Child Health Bureau, Genetic Services Branch y the March of Dimes.

Para aprender sobre nuestra política de los permisos, visite a <http://teach.genetics.utah.edu/permissions/>

Family Traits and Traditions

Cut-outs

Tengo los lóbulos pegados

I have attached earlobes

Rasgo Tradición

Tengo las orejas agujereadas

I have pierced ears

Rasgo Tradición

Puedo enrollar mi lengua

I can roll my tongue

Rasgo Tradición

Me gusta la comida picante

I like to eat spicy foods

Rasgo Tradición

Tengo hoyuelos

I have dimples

Rasgo Tradición

Saludo a los demás con una sonrisa

I greet others with a smile

Rasgo Tradición

El color natural de mi pelo es marrón

My natural hair color is brown

Rasgo Tradición

Uso tinte para cambiar el color de mi pelo

I use dye to change my hair color

Rasgo Tradición

Soy zurdo

I am left-handed

Rasgo Tradición

Uso mi mano para agarrar la pelota

I use my hand to catch a ball

Rasgo Tradición

Soy daltónico

I am color-blind

Rasgo Tradición

Me gusta crear arte

I like to create art

Rasgo Tradición

Tengo alergias

I have allergies

Rasgo Tradición

Cuido de una mascota

I care for a pet

Rasgo Tradición

Tengo pecas

I have freckles

Rasgo Tradición

Me acuesto bajo el sol para brocearme

I lay in the sun to get a tan

Rasgo Tradición