

Name _____

Date _____

Family 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 with your family to discover some common traits and traditions!

Note to Families

We have been learning about “traits” at school. Inherited traits are physical characteristics that can be passed down from parent to child. This family activity can help your child learn to identify inherited and learned traits.

Preparation

- Cut out the game cards. You may want to 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!

Hint

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

Instructions

1. Place the game cards face down and spread them out. Decide which member of your family 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!

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/>

Name _____

Date _____

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

Name _____

Date _____

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

Name _____

Date _____

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!

Nota para la Familia

En la escuela hemos aprendido sobre los rasgos hereditarios. Estos son características físicas que los padres pueden pasar a sus hijos. Esta actividad familiar puede ayudar a sus niños a identificar los rasgos heredados y aprendidos.

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 coincida con su pareja. La persona que colecta más parejas gana.

Instructions

- Ponga las tarjetas boca abajo y extendiéndolas. Decida quién de los miembros de tu familia va a jugar primero.
- La primera persona que juega voltea dos tarjetas buscando obtener una pareja. Todos los jugadores tienen la oportunidad de ver las fotos en las dos tarjetas.
- 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”.
- 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.
- El siguiente jugador voltea dos tarjetas otra vez buscando obtener una pareja. Continúe marcando cada tarjeta según decida es un rasgo o una tradición.
- 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/>

Name _____

Date _____

Tengo los lóbulos
pegados

*I have attached
earlobes*

Rasgo/
Trait Tradición/
Tradition

Tengo las orejas
agujereadas

I have pierced ears

Rasgo/
Trait Tradición/
Tradition

Puedo enrollar mi
lengua

I can roll my tongue

Rasgo/
Trait Tradición/
Tradition

Me gusta la comida
picante

*I like to eat spicy
foods*

Rasgo/
Trait Tradición/
Tradition

Tengo hoyuelos

I have dimples

Rasgo/
Trait Tradición/
Tradition

Saludo a los demás
con una sonrisa

*I greet others with a
smile*

Rasgo/
Trait Tradición/
Tradition

El color natural de
mi pelo es marrón

*My natural hair
color is brown*

Rasgo/
Trait Tradición/
Tradition

Uso tinte para
cambiar el color de
mi pelo

*I use dye to change
my hair color*

Rasgo/
Trait Tradición/
Tradition

Name _____

Date _____

Soy zurdo

I am left-handed

Rasgo/ Tradición/
Trait Tradition

Uso mi mano para
agarrar la pelota

*I use my hand to
catch a ball*

Rasgo/ Tradición/
Trait Tradition

Soy daltónico

I am color blind

Rasgo/ Tradición/
Trait Tradition

Me gusta crear arte

I like to create art

Rasgo/ Tradición/
Trait Tradition

Tengo alergias

I have allergies

Rasgo/ Tradición/
Trait Tradition

Cuido de una
mascota

I care for a pet

Rasgo/ Tradición/
Trait Tradition

Tengo pecas

I have freckles

Rasgo/ Tradición/
Trait Tradition

Me acuesto
bajo el sol para
broncearme

*I lay in the sun to
get a tan*

Rasgo/ Tradición/
Trait Tradition