

Acting Out SpySPHERES Instructor's Guide Version 1.1 print DRAFT Game duration: Approximately one hour

1 Objectives

- To help students understand the SpySPHERES game better by acting it out in person
- To help students understand the choices they have in designing their game strategies
 - Strategy development for the "Acting out SpySPHERES" activity is intended to be student driven. Encourage students to try an idea and see what happens.
- To help students begin to develop a strategy for coding their players in the competition
 - Important: Modifications have been made to simplify the physical game. This activity is only meant to help students visualize their strategy choices and is not meant to reflect the actual scores that would result from using a similar strategy within the ZR programming environment.
- To further demonstrate to students the importance of accurate instructions in programming

2 Overview

Students will work in teams to create a strategy for the SpySPHERES game and then act it out. Two teams will compete to see which team's strategy captures the most points in the time allowed.

Student's Mission:

Collect most points while managing energy in Low Earth Orbit where satellites are half of the time virtually illuminated by the sun and the other half in the Earth's shadow.

Game Format:

Figure 1: Game layout at start of game (4 x 8 yard grid)

The game area is laid out as a grid as shown in **Figure 1** above. This layout allows the students to compete in a similar fashion to the game simulation.

CASIS

The game is split into 2 phases. Both phases will be played in succession. SPHERES start in the Light Zone as shown in Figure 1. Light and Dark zones switch between Phase I and Phase 2 as shown in Figure 2

Figure 2: Light and Dark Zones switch between Phase 1 and Phase 2

Before beginning, each team will have 10 minutes to: a) plan an overall strategy, and b) decide the roles of each player.

Teams cannot change their strategy once the game has started.

This instructor's guide assumes some familiarity with the SpySPHERES game. Details about the SpySPHERES game are available in the <u>game overview powerpoint</u> and the <u>game manual</u>.

Notes:

- This activity works well with 10-12 students on a team. Consider combining smaller teams or splitting a larger team.
- Team members will take roles, acting out the parts of: SPHERES, Score Keepers, Dark Side Guides, Energy Rechargers, Picture Referees, Increment Counter.
- Teammates on the sideline will help give directions to their teammates on the grid based on their preplanned strategy.
- Teammates on the sideline are also encouraged to stand around the outside edges of the Dark Zone to mark which side is in the dark and then switch to the other end of the board at the light switch time.
- Game duration: Approximately one hour. Each test takes approximately 35 minutes assuming the game area is already laid out (details below):

<u>Phase 1 Planning Period</u>: 10 minutes <u>Phase 1 (initial Light/Dark Zones)</u>: 10 minutes or until complete <u>Phase 2 (switched Light/Dark Zones)</u>: 10 minutes or until complete <u>Scoring and discussion</u>: 5 minutes

Repeat with game with new strategy and with students in new roles.

3 Preparation

In advance

- Review the SpySPHERES Game Overview Power point, part 1, with students prior to introducing this activity
- Read through this guide
- Gather Materials. See Materials Check List. (see page 11)
- Print off Strategy Sheets (see page 8)
- Print off Score Keeper's Sheet and Information Sheet (see pages 9-10)

Day of Activity

1111

innovatio learning

• Set up the Game Grid. See "Grid Set-up Checklist" on the last page of this document. (See page 12).

4 Activity Description and Guidelines

This activity involves a strategy planning phase and two game phases which are played in succession. The game phases are similar to the ZR game but do not exactly mirror the game play in the ZR IDE. Phase 1 represents the first 60 seconds of game play and Phase 2 represents the second 60 seconds of game play after the first light zone switch occurs.

Since time is important in the game, the pace of the SPHERES movement on both teams must be coordinated. To do this, each phase of the game is broken into 5 increments with 3 steps allowed in each increment. An example for Phase 1 is shown in Figure 3. The possible actions descriptions that the SPHERES can make are described in Table 1 below.

PHASE 1				
Increment 1 (3 steps)		Increment 3 (3 steps)		Increment 5 (3 steps)

Figure 3: Five increments in each phase

Teams must wait for both SPHERES to complete their 3 steps before moving to the next increment. Note that students can choose to remain in place as one of their "steps". It does not cost energy to stand in place.

Assign someone (Eg. a student) to help keep track of the increments by either calling out the increment number or writing the increment number on a white board or flip chart.

IMPORTANT: To simplify acting out the game we have made the following additional modifications:

- <u>Taking Pictures</u>: Pictures can only be taken at the end of each increment (every third step) This reflects the idea that in SpySPHERES the camera is turned off for 3 seconds after each picture is taken. Students are not required to take pictures at the end of each increment but if they choose to take a picture they should plan to take it at the end of an increment.
- Energy Use: Since the SPHERES recharge their energy in the light, we will assume for the acting out the game that when the SPHERES are in the light zone their energy use is balanced by their energy recharge. Therefore this game only requires players to monitor energy while in the dark zone.

SPHERES Actions/Description	Energy Cost	Score
 Move forward or backward A designated teammate will give directions. The teammate must tell their SPHERES what direction to step in order to move along the path that was marked on their strategy sheet. For example: "Take two steps forward and then one step 45 degrees to the right Students should take normal sized steps 	Energy cost <u>in</u> <u>dark zone only:</u> 1 energy for each step	n/a
 Take Picture When a SPHERE takes a picture Picture Referee and the Score Keeper from the opponents team work together to determine the score. First the Referee: 	Energy <u>cost in</u> <u>dark zone only</u> : 1 energy per picture	Scores range from: 2.75 to 2.25 points as

Aurora

Cesa

CASIS

 Checks that the SPHERE has 1 energy 		
		described to
• Checks that SPHERE is facing the opponent		the left
• Checks that the opponent is in the light zone		
• Checks that neither the SPHERE nor the opponent		
is wearing the mirror cloak		
 Checks if SPHERES have more than 1 grid lines 		
between them (If less than 1 grid line between		
them then they are too close)		
• If all of the above are true the Referee holds up a Green		
Card. Otherwise the Referee holds up a Black Card.		
• Then the Scorekeeper:		
• Writes down the value of the picture taken as		
described below		
 Black Card Pictures (bad pictures) 		
\circ 0.01 points.		
 Green Card Pictures (good pictures) are scored based on the 		
following criteria:		
• If SPHERES have 2 grid lines between them: 2.75		
points		
 If SPHERES have 3 grid lines between them: 2.5 		
points		
 If SPHERES have 4 or more grid lines between 		
them: 2.25 points		
Item pick up:	n/a	n/a
 Items can be picked up by moving to their location. 		
• All items are available for pickup by either SPHERES and once picked		
up are no longer available for pick up.		
• If both SPHERES arrive in the same square on the grid at the same		
time to pick up an item: Neither team can collect the item. This is to		
mimic the effect of collision avoidance.		
Score Item pick up:	n/a	1.5 points
 Score items are worth 1.5 points each and points are earned when 		each
picked up.		
Mirror Item pick up:	n/a	n/a
 Mirror items can be held until ready for use. 		
• Once activated the mirror is active for 2 increments (6 steps).		
• When the mirror is active neither SPHERES can get points for taking		
pictures of the opponent SPHERES. Attempted pictures still cost 1 energy.		
pictures of the opponent SPHERES. Attempted pictures still cost 1	Energy packs	n/a
pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up:	recharge	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 		n/a
pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up:	recharge	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: 	recharge SPHERES	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been stationary you must remain stationary until the 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been stationary you must remain stationary until the light switches) 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been stationary you must remain stationary until the light switches) SPHERES stuck in out-of-bounds in the dark 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been stationary you must remain stationary until the light switches) SPHERES stuck in out-of-bounds in the dark zone can resume their strategy once the light 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been stationary you must remain stationary until the light switches) SPHERES stuck in out-of-bounds in the dark zone can resume their strategy once the light switches. 	recharge SPHERES energy to max	n/a
 pictures of the opponent SPHERES. Attempted pictures still cost 1 energy. Energy Pack pick up: Energy packs recharge SPHERES energy to max value of 5.0 Energy packs are used immediately at the time of pick up. What if: If you pick up an energy pack when your energy is already fully charged? The energy pack is still used up but your total energy does not change. If you run out of energy in the dark zone: Your SPHERE "drifts". You can no longer follow your strategy but must continue to take steps in the same direction as the previous step until you get to the game boundary or enter the light zone. (Or if you had been stationary you must remain stationary until the light switches) SPHERES stuck in out-of-bounds in the dark zone can resume their strategy once the light switches. 	recharge SPHERES energy to max	n/a

Light/Dark Zone Switch	n/a	n/a
• Switch of Light and Dark Zones is announced at the end of the first 5		
increments (15 steps).		
 SPHERES must continue to follow their strategy as planned even if it 		
does not turn out as they hoped.		
Dark Side Guide	n/a	n/a
Stays in the Dark Zone		
 Takes energy away from the SPHERE for every step taken and every 		
picture taken (good or bad) only when the SPHERE is in the Dark		
Zone until energy reaches 0.		
Energy Recharger	n/a	n/a
• Recharges the SPHERES energy to bring total energy of 5 (marbles or		
florist glass) when:		
 SPHERES picks up an energy pack 		
 SPHERES enters the Light Zone (by moving from 		
light to dark or because the dark/light zones switch.		
• If the SPHERES already has 5 energy (maximum amount) they don't		
get any more.		

4.1 Phase 1 Planning Period

Time: approximately 10 minutes

Part 1: Strategy Sheets

Give each team two copies of the Strategy Sheet (see page 8) to:

- Tell each team which color SPHERE (red or blue) they will be.
- Decide the roles of each student
- Plan an overall strategy for both Phase 1 and Phase 2

Have students fill in the Strategy Sheet by drawing their planned path on the game grid with letters written on the path to indicate the location of specific actions. Show where they expect to stop in phase 1 and then start from that location on the grid in Phase 2. (Each phase they can take a total of 15 steps.)

- P = take picture
- UM= use mirror

Part 2: Set up

- Distribute optional signs or costumes to the designated students:
 - Ex: SPHERES- Spy Sunglasses; Lanyard with pretend camera (one red, one blue)
 - Dark Side Guide: black cape or black hat
 - Energy Recharger: fluorescent yellow shirt/hat
 - Picture Referee: arm band
- Hand the following items to the designated Students (See materials list for details.)
 - Dark Side Guides: 2 Buckets (empty except for Information sheet)
 - Energy Rechargers: 2 Buckets (each with 15 pieces of marbles/florist glass and Information sheet
 - Picture Referees: 2 sets of Picture Cards
 - Score Keepers: 2 clipboards with score sheets and pen/pencil
 - Send students to their starting positions for Phase 1
 - SPHERES will pick up buckets with 5 energy and stand on x's
 - Dark Side guide stands in the Dark Zone.
 - All other students stand around the edges of the Dark Zone.

•

4.2 Phase 1 Gameplay:

Phase 1 Game play:

The players from each team acting as SPHERES will begin on the grid as shown in

Figure 1 above.

The rest of the team and the team leaders from <u>both teams</u> will call off the increments from 1 to 5 in Phase 1, with a pause between to allow the SPHERES to take 3 steps during each increment. (See Action/Descriptions Table 1 above.

SPHERES follow the plan as written on the strategy sheet with selected teammates from the sidelines giving directions to the SPHERES.

After each step

- Dark Side guide takes energy from SPHERES for steps taken in the Dark Zone only.
- Energy Recharge follows directions for recharging energy if energy packs are picked up or SPHERES moves from dark zone into light zone.

After completing each increment:

- Score Keeper and Picture Referee: Record picture score and Data score, if any (using score keepers sheet as a guide)
- Dark Side guide: Takes energy from SPHERES for pictures (and any additional steps) taken in the Dark Zone only
- Increment counter: Keeps track of the increment number

After completing the first 5 increments:

- The SPHERES must stop where they are.
- Dark Side guide moves to the other side of the game grid.
- All other students standing around the edges of the Dark Zone switch to the other side of the game grid.

Time: Approximately 10 minutes

4.3 Phase 2 Gameplay

Time: approximately 10 minutes

Continue game play with selected teammates from the sidelines giving directions to the SPHERES as before.

Dark Side Guide, Energy Recharge, Picture Referee and Score Keeper continue as before.

The rest of the team and the team leaders from <u>both teams</u> will count from increment 5 to increment 10, with a pause after each count to take 3 separate steps during each increment.

SPHERES must continue to follow their strategy plan. They should follow the steps exactly as planned even if it does not turn out the way they had hoped!

4.4 End of Competition and Scoring

After completing all 10 increments at the end of Phase 2:

- The SPHERES must stop where they are. This represents the end of the game.
- The Score keeper will tally up all points to calculate the total score.

Have each team describe their strategy and compare their scores. The team with the highest score wins that match.

Time: Approximately 5 minutes

Strategy Sheet

Circle one: Red SPHERES / Blue SPHERES Assign roles for your team:

- * SPHERES (spy): _____
 - * Score Keeper:
 - *Increment Counter:

- * Dark Side Guide: _____ * Energy Recharger:
- * Picture Referee:
- * Person who gives the SPHERES directions:

Phase 1: Increments 1-5 (number of possible steps =15)

(fill in grids below and add any additional instructions on the back of this sheet)

Phase 2: Increments 6-10 (number of possible steps=15)

4) Mark a star where your path starts (the same place your path ends on the grid above.) 5) Draw the rest of your planned path using the same markings as above.

Note: You must finish the path you drew for Phase 1 before you start the path marked in phase 2 no matter where you are when the light switches.

	<u>Calculations</u>	<u>Points</u>
Bad Pictures taken (Black Cards) <u>Keep tally here</u> : (Do calculation at game end)	x 0.01=	
Good pictures taken (Green Cards)	Good Picture 1	
	Good Picture 2	
Write picture value in rows to the right.	Good Picture 3	
(not all rows will be used)	Good Picture 4	
	Good Picture 5	
Good Picture Score Criteria	Good Picture 6	
If SPHERES have:	Good Picture 7	
1.2 grid lines between: 2.75 points	Good Picture 8	
2.3 grid lines between: 2.5 points	Good Picture 9	
3. 4 or more grid lines between: 2.25 points	Good Picture 10	
Score Items collected <u>Keep tally here:</u> (Do calculation at game end)	x 1.5=	
	total	

Score Keeper's Score Sheet

<u>Picture Referee's Guide</u>

- Check that the SPHERE has 1 energy
- Check that SPHERE is facing the opponent
- Check that the opponent is in the light zone
- Check that neither the SPHERE nor the opponent is wearing the mirror cloak
- Check if SPHERES have more than 1 grid lines between them (If less than 1 grid line between them then they are too close)

If all of the above are true the Referee holds up a **green card**. Otherwise the Referee holds up a **black card**.

Information Sheet Dark Side Guide/ Energy Recharger

Dark Side Guide

When your team's SPHERES is in the Dark Zone:

Take away 1 energy (marble or florist glass) for every step they takeTake away 1 energy for every picture they take (good or bad)

Note: If they run out of energy they can still take bad pictures but can no longer take good pictures.

Energy Recharger

When your SPHERE does the following:

A) Picks up an **energy pack**

B) Enters the Light Zone by either of these ways:

- Moves from the Dark Zone to the Light Zone
- Because the Dark/Light Zones Switch

You will recharge your SPHERES energy by giving them enough energy (marbles or florist glass) to **bring** their **total energy to 5** (marbles or florist glass) in their bucket.

Note: If they already have 5 energy they don't get any more.

Materials Check List

The quantities given below are for one grid. Multiply the quantities given by the number of grids needed. We recommend 1 grid per every two teams involved in the activity at the same time. This activity works well with 10-12 students on a team. Consider combining smaller teams or splitting larger teams.

Colls of Blue Tape (60 yds rolls) or Spray Chalk o To create game grid	grid 2	grid) X (#	
• To create game grid	2	grids)	
		0 /	
ard sticks or measuring tape	1		
 To help layout game grid 			
ficture cards carried by the Picture Referee	2 sets		
 One Green Card (for good pictures) 			
 One Black Card (bad pictures) 			
trategy sheets, printed (see page 8)	6		
• Used to document strategy- 2 per team plus 2 extras			
Bag of marbles or florist glass	40		
• These represent energy			
• Place 5 pieces in each SPHERES bucket at start of			
game (10 total)			
• Give 15 pieces to each of the students acting as			
Energy Rechargers (30 total).		 	
mall bucket	6		
 Carried by each student "SPHERES" (for florist 			
glass/energy and picture cards			
Carried by each Energy Recharger (for florist			
glass/energy)			
• Carried by each Dark Side Guide (for florist			
glass/energy)			
mall containers/boxes/baskets/blocks	7		
• 4 Pink containers to represent energy			
• 3 Yellow containers to represent data			
rint Score Sheets and Information Sheets (see pages 9-10)	2 each		
Clip board for Score Keeper's score sheet	2		
Airror item	2		
• Something for the SPHERES to wear to indicate their			
mirror has been activated like a cloaking device.			
Example: silver emergency blanket or tinfoil wrapped			
hat.			
Optional: Costume for SPHERES- Sunglasses; Lanyard with	2		
retend camera (one red, one blue)			
Optional: Identifying signs or costumes for other student roles.	As		
	needed		
Recharger: fluorescent yellow shirt/hat; Picture Referee: arm			
and			
Optional: Bell or other "alarm"	1		
• Used by students acting as to announce Dark/Light			
Zone Switch			
Optional: Flip chart or White Board to keep track of increments	1		
vithin each phase.			
Pen/pencil	4		

NASA

- Lay out the 4 x 8 yard grid with blue tape or spray chalk
 - Highlight the line separating the light and dark zone (double wide tape or different color tape)
- Place the following items on the grid in their locations as shown above:
 - SPHERES starting location: Add tape marks to indicate with an "x" as shown.
 - SPHERES bucket: Set down two buckets at SPHERES locations.
 Count out 5 marbles or florist glass in each bucket
 - Mirrors (shown as #7 and #8): Something the SPHERES can wear to indicate when the mirror is activated as a cloaking device. Example: silver emergency blanket or tinfoil wrapped hat.
 - o Data Items: 3 small yellow containers/boxes/baskets/blocks
 - Energy Items: 4 small pink containers/boxes/baskets/blocks
- Have the following items ready to hand to the team/designated students at the start of the activity:
 - o Team: Strategy sheets and pen/pencils
 - Dark Side Guides: 2 Buckets (empty except for information sheet); Optional sign/costume
 - Energy Rechargers: 2 Buckets (each with 15 pieces of marbles/florist glass and information sheet); Optional sign/costume
 - Picture Referees: 2 sets of Picture Cards; Optional sign/costume
 - Score Keepers: 2 clipboards with score sheets and pen/pencil

