

**JUST-A-MINUTE
THE PACIFIC THEATER**

Just-A-Minute Rules

The Game

Just-A-Minute invites the student speaker to talk on a given topic for sixty seconds or 'Just-A-Minute,' without hesitation, repetition, or deviation. Two teams of four will compete in a challenging game that calls for strong speaking and listening skills.

Materials

The materials required for Just-A-Minute are simply a stopwatch and two sets of four buzzers. A student host conducts the game and a teacher may act as the final judge should any disputes occur.

Skills

There are two important skills required over and above knowledge of subject and they are speaking skills and listening skills. The speaker must be clear, confident, and able to speak without hesitation or deviation from topic.

Opposing team members must listen carefully in order to determine if any of those three rules are broken.

The Game and Rules

To start the game, the host will call a letter from the ABC's of The Pacific Theater. The first team to hit the buzzer gets the opportunity to choose a member to say the rhyme couplet. If correct, that individual will have Just-A-Minute to speak on that aspect of WWII Pacific Theater. For example, if the letter 'T' is called and the rhyme is correctly identified, "**T for Tokyo, Hirohito on the Chrysanthemum Throne,**" that team member will be given Just-A-Minute to speak on that topic, without hesitation, deviation, or repetition. The focus is open: Emperor Hirohito, Tokyo at war, The view of Emperor as a God, etc.

The opposing team members must listen carefully in case any of those three rules are broken. If they feel that the speaker has broken a rule they may buzz and challenge. The clock is stopped. If the host accepts the challenge, the

challenging team gets one point and takes over the remaining time on the clock.

The new speaker will continue with the topic but cannot repeat what the other team's speaker has said. The opposing team must now listen carefully to make sure that the rules are followed.

At any time, when a team has the floor, the speaker may 'tag' a team member to take over. When a tag is made, the clock is stopped in order that the new speaker may rise and it restarted upon the direction of the host.

Scoring

It is suggested that two students act as score keeper/time keeper.

1 point for every 10 seconds a team member speaks.

1 point for a correct challenge.

5 points to the team holding the floor at the end of the 60 seconds.

A team that speaks for Just-A-Minute without being challenged will receive a total of 11 points.

As a Knockout competition with 6 -8 teams per class, Just-A-Minute provides an excellent academic exercise. The game also offers a grade or school challenge.

Rights to modify the BBC Game, Just-A-Minute for educational use, were granted to Tom Dykes in 1995 by Ian Messiter, the creator of the game,

JUST-A-MINUTE

A

is for
ASIA
a continent ready
to explode!

B

for
BUSHIDO
Japan's Samurai
code.

C

is for
CARRIERS
Task forces at sea
seeking dominance.

D

is for
DOOLITTLE
air raid on Japan
gave him
prominence.

E

is for
EMPIRES
a collision course
could be read.

F

for
FORGOTTEN
of Britain's Army
in Burma, it was
said.

G

is for
GUADALCANAL
US Marines tested
and won.

H

for
HONG KONG
Fell on
Christmas Day,
'41

I

is for
ISLANDS
Stepping-stones
for US Marines.

J

for
JAPAN
Co-prosperity
Sphere,
one of her dreams.

K

is for
KAMIKAZE
'Divine Wind a
fearsome sight.

L

for
LITTLE BOY
dropped on
Hiroshima to end
the fight.

M

is for
MIDWAY
US Navy Destroys
Japan's Fleet.

N

for
NANKING
raped and
pillaged after
defeat.

O

is for
OKINAWA
last bastion
before
mainland Japan.

P

for
PEARL HARBOR
"Day of Infamy"
where is began.

JUST-A-MINUTE

Q

is for
QUESTIONS
about secrets or
plan.

R

for
REPULSE
British Battleship
sunk by Japan.

S

is for
SPECIAL FORCES
Chindits,
Marauders,
Tigers flown.

T

for
TOKYO
Hirohito
on the
Chrysanthemum
Throne.

U

is for
USA
aroused and in
fury.

V

for the
VICTORY
surrender on the
Battleship
Missouri.

W

is for
WASHINGTON
negotiations and
hope
still remain.

X

for
XENOPHOBIA
on both sides, for
the other, distain.

Y

is for
YAMAMOTO
the Pearl Harbor
attack, he
planned.

Z

for the
ZERO
Japan's fighter
took command.

To learn about other
WWII -World History
resources.

Contact
Tom Dykes

TMDsABCs@gmail.com

ABC Series.
World War I
World War II Overview
Battle of the Atlantic
D-Day
The Pacific
The Holocaust

Narrative Poems

What-A -Century
100 Verse overview of 20th
Century

Now this is History!
220 Verses
From the Big bang to Obama