

Direction Dance

Objectives: improve listening, keep active, learn directions

Supplies:

- "Name that Wall" signs for each direction
- CD of "Stand" song by REM
- CD player

Directions:

- 1 Do the "Name that Wall" activity to label the walls North, South, etc.
- 2 Listen to the song "Stand" by REM.
- 3 Have the girls make up actions or dances that go with the words in the song, i.e. Stand in the place where you are, Face North, etc.
- 4 The song does not use every direction, so you may want to choose other words in the song as cues, i.e. 'sun' = face South, 'compass' = face East.

Map and Compass Idea Cards brought to you by the BC Program Committee

Direction Dance

Objectives: improve listening, keep active, learn directions

Supplies:

- "Name that Wall" signs for each direction
- CD of "Stand" song by REM
- CD player

Directions:

- 1 Do the "Name that Wall" activity to label the walls North, South, etc.
- 2 Listen to the song "Stand" by REM.
- 3 Have the girls make up actions or dances that go with the words in the song, i.e. Stand in the place where you are, Face North, etc.
- 4 The song does not use every direction, so you may want to choose other words in the song as cues, i.e. 'sun' = face South, 'compass' = face East.

Map and Compass Idea Cards brought to you by the BC Program Committee

Direction Dance

Objectives: improve listening, keep active, learn directions

Supplies:

- "Name that Wall" signs for each direction
- CD of "Stand" song by REM
- CD player

Directions:

- 1 Do the "Name that Wall" activity to label the walls North, South, etc.
- 2 Listen to the song "Stand" by REM.
- 3 Have the girls make up actions or dances that go with the words in the song, i.e. Stand in the place where you are, Face North, etc.
- 4 The song does not use every direction, so you may want to choose other words in the song as cues, i.e. 'sun' = face South, 'compass' = face East.

Map and Compass Idea Cards brought to you by the BC Program Committee

Direction Dance

Objectives: improve listening, keep active, learn directions

Supplies:

- "Name that Wall" signs for each direction
- CD of "Stand" song by REM
- CD player

Directions:

- 1 Do the "Name that Wall" activity to label the walls North, South, etc.
- 2 Listen to the song "Stand" by REM.
- 3 Have the girls make up actions or dances that go with the words in the song, i.e. Stand in the place where you are, Face North, etc.
- 4 The song does not use every direction, so you may want to choose other words in the song as cues, i.e. 'sun' = face South, 'compass' = face East.

Map and Compass Idea Cards brought to you by the BC Program Committee

The Wedding

Objectives: improve listening, keep active, learn directions

Supplies:

- 'The Wedding Story'

Directions:

- 1 Each girl brings a chair or situpon into the circle.
- 2 Divide the circle into the 8 points of the compass.
- 3 Leave a clearly defined space between each point.
- 4 When each section is called, for instance, NORTH, they stand up, turn around and then sit down. Each section does the same thing when their compass point is mentioned.
- 5 When the storyteller says WORLD, each player moves (clockwise) over one chair. Each player should note which section they are now occupying.

Map and Compass Idea Cards brought to you by the BC Program Committee

The Wedding

Objectives: improve listening, keep active, learn directions

Supplies:

- 'The Wedding Story'

Directions:

- 1 Each girl brings a chair or situpon into the circle.
- 2 Divide the circle into the 8 points of the compass.
- 3 Leave a clearly defined space between each point.
- 4 When each section is called, for instance, NORTH, they stand up, turn around and then sit down. Each section does the same thing when their compass point is mentioned.
- 5 When the storyteller says WORLD, each player moves (clockwise) over one chair. Each player should note which section they are now occupying.

Map and Compass Idea Cards brought to you by the BC Program Committee

The Wedding

Objectives: improve listening, keep active, learn directions

Supplies:

- 'The Wedding Story'

Directions:

- 1 Each girl brings a chair or situpon into the circle.
- 2 Divide the circle into the 8 points of the compass.
- 3 Leave a clearly defined space between each point.
- 4 When each section is called, for instance, NORTH, they stand up, turn around and then sit down. Each section does the same thing when their compass point is mentioned.
- 5 When the storyteller says WORLD, each player moves (clockwise) over one chair. Each player should note which section they are now occupying.

Map and Compass Idea Cards brought to you by the BC Program Committee

The Wedding

Objectives: improve listening, keep active, learn directions

Supplies:

- 'The Wedding Story'

Directions:

- 1 Each girl brings a chair or situpon into the circle.
- 2 Divide the circle into the 8 points of the compass.
- 3 Leave a clearly defined space between each point.
- 4 When each section is called, for instance, NORTH, they stand up, turn around and then sit down. Each section does the same thing when their compass point is mentioned.
- 5 When the storyteller says WORLD, each player moves (clockwise) over one chair. Each player should note which section they are now occupying.

Map and Compass Idea Cards brought to you by the BC Program Committee

Sundial Fun

Supplies: 'Sunsational Sundials' template compass
 scotch tape scissors flashlight

Objectives: find directions without using a compass

Directions:

- 1 Copy the 'Sunsational Sundials' template onto cardstock paper.
- 2 Have the girls make the sundials using the directions on the template.
- 3 Using a flashlight as the sun, demonstrate ways the sundial can be used:
 - ◇ Use the sundial to tell time:
 - ◇ Line up the North on the sundial with the compass North, then use shadow from the sun (or flashlight) to show the time.
 - ◇ Use the sundial to find North:
 - ◇ Turn the sundial so the shadow is at the correct time.

Map and Compass Idea Cards brought to you by the BC Program Committee

Sundial Fun

Supplies: 'Sunsational Sundials' template compass
 scotch tape scissors flashlight

Objectives: find directions without using a compass

Directions:

- 1 Copy the 'Sunsational Sundials' template onto cardstock paper.
- 2 Have the girls make the sundials using the directions on the template.
- 3 Using a flashlight as the sun, demonstrate ways the sundial can be used:
 - ◇ Use the sundial to tell time:
 - ◇ Line up the North on the sundial with the compass North, then use shadow from the sun (or flashlight) to show the time.
 - ◇ Use the sundial to find North:
 - ◇ Turn the sundial so the shadow is at the correct time.

Map and Compass Idea Cards brought to you by the BC Program Committee

Sundial Fun

Supplies: 'Sunsational Sundials' template compass
 scotch tape scissors flashlight

Objectives: find directions without using a compass

Directions:

- 1 Copy the 'Sunsational Sundials' template onto cardstock paper.
- 2 Have the girls make the sundials using the directions on the template.
- 3 Using a flashlight as the sun, demonstrate ways the sundial can be used:
 - ◇ Use the sundial to tell time:
 - ◇ Line up the North on the sundial with the compass North, then use shadow from the sun (or flashlight) to show the time.
 - ◇ Use the sundial to find North:
 - ◇ Turn the sundial so the shadow is at the correct time.

Map and Compass Idea Cards brought to you by the BC Program Committee

Sundial Fun

Supplies: 'Sunsational Sundials' template compass
 scotch tape scissors flashlight

Objectives: find directions without using a compass

Directions:

- 1 Copy the 'Sunsational Sundials' template onto cardstock paper.
- 2 Have the girls make the sundials using the directions on the template.
- 3 Using a flashlight as the sun, demonstrate ways the sundial can be used:
 - ◇ Use the sundial to tell time:
 - ◇ Line up the North on the sundial with the compass North, then use shadow from the sun (or flashlight) to show the time.
 - ◇ Use the sundial to find North:
 - ◇ Turn the sundial so the shadow is at the correct time.

Map and Compass Idea Cards brought to you by the BC Program Committee

Decoder Ring

- Supplies:**
- 'Decoder Ring' template
 - metal brads
 - heavy paper
 - scissors
 - glue

Objectives: decode a message, find some treasure!

Directions:

- 1 Copy the 'Decoder Ring' template (use cardstock if available).
 - 2 If not copied onto cardstock, glue the templates onto cardboard.
 - 3 Have the girls cut out the 2 'Decoder Ring' pieces.
 - 4 Fasten them together using the metal brad, but leave it loose enough that it can spin.
- ✧ The decoder ring can be used to unscramble clues that you set out as part of an indoor or outdoor treasure hunt.

Map and Compass Idea Cards brought to you by the BC Program Committee

Decoder Ring

- Supplies:**
- 'Decoder Ring' template
 - metal brads
 - heavy paper
 - scissors
 - glue

Objectives: decode a message, find some treasure!

Directions:

- 1 Copy the 'Decoder Ring' template (use cardstock if available).
 - 2 If not copied onto cardstock, glue the templates onto cardboard.
 - 3 Have the girls cut out the 2 'Decoder Ring' pieces.
 - 4 Fasten them together using the metal brad, but leave it loose enough that it can spin.
- ✧ The decoder ring can be used to unscramble clues that you set out as part of an indoor or outdoor treasure hunt.

Map and Compass Idea Cards brought to you by the BC Program Committee

Decoder Ring

- Supplies:**
- 'Decoder Ring' template
 - metal brads
 - heavy paper
 - scissors
 - glue

Objectives: decode a message, find some treasure!

Directions:

- 1 Copy the 'Decoder Ring' template (use cardstock if available).
 - 2 If not copied onto cardstock, glue the templates onto cardboard.
 - 3 Have the girls cut out the 2 'Decoder Ring' pieces.
 - 4 Fasten them together using the metal brad, but leave it loose enough that it can spin.
- ✧ The decoder ring can be used to unscramble clues that you set out as part of an indoor or outdoor treasure hunt.

Map and Compass Idea Cards brought to you by the BC Program Committee

Decoder Ring

- Supplies:**
- 'Decoder Ring' template
 - metal brads
 - heavy paper
 - scissors
 - glue

Objectives: decode a message, find some treasure!

Directions:

- 1 Copy the 'Decoder Ring' template (use cardstock if available).
 - 2 If not copied onto cardstock, glue the templates onto cardboard.
 - 3 Have the girls cut out the 2 'Decoder Ring' pieces.
 - 4 Fasten them together using the metal brad, but leave it loose enough that it can spin.
- ✧ The decoder ring can be used to unscramble clues that you set out as part of an indoor or outdoor treasure hunt.

Map and Compass Idea Cards brought to you by the BC Program Committee

BIRDS FLY SOUTH

Objectives: practice counting, learn cardinal directions (N, S, E, W), learn about grids, keep busy at the start of a meeting!

Supplies:

- 'Birds Fly South' game board for each group
- game pieces and die

Directions:

- 1 This game is similar to 'Snakes and Ladders'.
- 2 Roll to see who goes first (highest roller).
- 3 On your turn, roll the die and move the correct number of spaces (move left to right on the 1st row, then right to left for the 2nd, etc.).
- 4 Follow the directions on each space.
- 5 The group wins when all players reach the finish.

Map and Compass Idea Cards brought to you by the BC Program Committee

BIRDS FLY SOUTH

Objectives: practice counting, learn cardinal directions (N, S, E, W), learn about grids, keep busy at the start of a meeting!

Supplies:

- 'Birds Fly South' game board for each group
- game pieces and die

Directions:

- 1 This game is similar to 'Snakes and Ladders'.
- 2 Roll to see who goes first (highest roller).
- 3 On your turn, roll the die and move the correct number of spaces (move left to right on the 1st row, then right to left for the 2nd, etc.).
- 4 Follow the directions on each space.
- 5 The group wins when all players reach the finish.

Map and Compass Idea Cards brought to you by the BC Program Committee

BIRDS FLY SOUTH

Objectives: practice counting, learn cardinal directions (N, S, E, W), learn about grids, keep busy at the start of a meeting!

Supplies:

- 'Birds Fly South' game board for each group
- game pieces and die

Directions:

- 1 This game is similar to 'Snakes and Ladders'.
- 2 Roll to see who goes first (highest roller).
- 3 On your turn, roll the die and move the correct number of spaces (move left to right on the 1st row, then right to left for the 2nd, etc.).
- 4 Follow the directions on each space.
- 5 The group wins when all players reach the finish.

Map and Compass Idea Cards brought to you by the BC Program Committee

BIRDS FLY SOUTH

Objectives: practice counting, learn cardinal directions (N, S, E, W), learn about grids, keep busy at the start of a meeting!

Supplies:

- 'Birds Fly South' game board for each group
- game pieces and die

Directions:

- 1 This game is similar to 'Snakes and Ladders'.
- 2 Roll to see who goes first (highest roller).
- 3 On your turn, roll the die and move the correct number of spaces (move left to right on the 1st row, then right to left for the 2nd, etc.).
- 4 Follow the directions on each space.
- 5 The group wins when all players reach the finish.

Map and Compass Idea Cards brought to you by the BC Program Committee

Who is North?

Supplies: compass Santa item chair or small table

Objectives: to learn that the compass needle always points one way

Directions:

- 1 Explain to the girls that the red compass needle points North (think of who lives at the North pole and what colour he is known for!).
- 2 Have girls in a circle. In the middle, place a compass on a chair.
- 3 Figure out which girl is North by seeing where the red needle points.
- 4 Give her the Santa item. This is now the 'Santa girl.'
- 5 Have the girls walk around the circle until the leader says stop.
- 6 When stopped, have the 'Santa girl' check the compass.
- 7 Who is North now? Give her the Santa item.
- 8 Now and then, act surprised, turn the compass, wiggle it, shake it, etc.

Map and Compass Idea Cards brought to you by the BC Program Committee

Who is North?

Supplies: compass Santa item chair or small table

Objectives: to learn that the compass needle always points one way

Directions:

- 1 Explain to the girls that the red compass needle points North (think of who lives at the North pole and what colour he is known for!).
- 2 Have girls in a circle. In the middle, place a compass on a chair.
- 3 Figure out which girl is North by seeing where the red needle points.
- 4 Give her the Santa item. This is now the 'Santa girl.'
- 5 Have the girls walk around the circle until the leader says stop.
- 6 When stopped, have the 'Santa girl' check the compass.
- 7 Who is North now? Give her the Santa item.
- 8 Now and then, act surprised, turn the compass, wiggle it, shake it, etc.

Map and Compass Idea Cards brought to you by the BC Program Committee

Who is North?

Supplies: compass Santa item chair or small table

Objectives: to learn that the compass needle always points one way

Directions:

- 1 Explain to the girls that the red compass needle points North (think of who lives at the North pole and what colour he is known for!).
- 2 Have girls in a circle. In the middle, place a compass on a chair.
- 3 Figure out which girl is North by seeing where the red needle points.
- 4 Give her the Santa item. This is now the 'Santa girl.'
- 5 Have the girls walk around the circle until the leader says stop.
- 6 When stopped, have the 'Santa girl' check the compass.
- 7 Who is North now? Give her the Santa item.
- 8 Now and then, act surprised, turn the compass, wiggle it, shake it, etc.

Map and Compass Idea Cards brought to you by the BC Program Committee

Who is North?

Supplies: compass Santa item chair or small table

Objectives: to learn that the compass needle always points one way

Directions:

- 1 Explain to the girls that the red compass needle points North (think of who lives at the North pole and what colour he is known for!).
- 2 Have girls in a circle. In the middle, place a compass on a chair.
- 3 Figure out which girl is North by seeing where the red needle points.
- 4 Give her the Santa item. This is now the 'Santa girl.'
- 5 Have the girls walk around the circle until the leader says stop.
- 6 When stopped, have the 'Santa girl' check the compass.
- 7 Who is North now? Give her the Santa item.
- 8 Now and then, act surprised, turn the compass, wiggle it, shake it, etc.

Map and Compass Idea Cards brought to you by the BC Program Committee

Name that Wall

Objectives: learn the cardinal directions, keep active

Supplies:

- compass
- crayons
- 'Name that Wall' signs
- 'Name that Wall' colouring pages

Directions:

- 1 Have the girls colour the 'Name that Wall' signs and colouring pages.
- 2 Use a compass to decide how to label the room (for older girls, try labelling the intercardinal points: NW, NE, SW, etc.).
- 3 Use games like Simon Says to learn the compass points:
 - ◇i.e. Simon says run to the North wall, and
 - ◇i.e. Simon says hop on one foot by the South window.

Map and Compass Idea Cards brought to you by the BC Program Committee

Name that Wall

Objectives: learn the cardinal directions, keep active

Supplies:

- compass
- crayons
- 'Name that Wall' signs
- 'Name that Wall' colouring pages

Directions:

- 1 Have the girls colour the 'Name that Wall' signs and colouring pages.
- 2 Use a compass to decide how to label the room (for older girls, try labelling the intercardinal points: NW, NE, SW, etc.).
- 3 Use games like Simon Says to learn the compass points:
 - ◇i.e. Simon says run to the North wall, and
 - ◇i.e. Simon says hop on one foot by the South window.

Map and Compass Idea Cards brought to you by the BC Program Committee

Name that Wall

Objectives: learn the cardinal directions, keep active

Supplies:

- compass
- crayons
- 'Name that Wall' signs
- 'Name that Wall' colouring pages

Directions:

- 1 Have the girls colour the 'Name that Wall' signs and colouring pages.
- 2 Use a compass to decide how to label the room (for older girls, try labelling the intercardinal points: NW, NE, SW, etc.).
- 3 Use games like Simon Says to learn the compass points:
 - ◇i.e. Simon says run to the North wall, and
 - ◇i.e. Simon says hop on one foot by the South window.

Map and Compass Idea Cards brought to you by the BC Program Committee

Name that Wall

Objectives: learn the cardinal directions, keep active

Supplies:

- compass
- crayons
- 'Name that Wall' signs
- 'Name that Wall' colouring pages

Directions:

- 1 Have the girls colour the 'Name that Wall' signs and colouring pages.
- 2 Use a compass to decide how to label the room (for older girls, try labelling the intercardinal points: NW, NE, SW, etc.).
- 3 Use games like Simon Says to learn the compass points:
 - ◇i.e. Simon says run to the North wall, and
 - ◇i.e. Simon says hop on one foot by the South window.

Map and Compass Idea Cards brought to you by the BC Program Committee

MAP BEARINGS

Objectives: Plan a hike using compass bearings from a map to figure out the directions the trail will take along the way.

Supplies: compass map of hike area

Directions:

- 1 Put the edge of the compass along the trail on the map.
- 2 Turn the housing (round part) until the North lines (bottom of compass) are parallel to the North of the map.
- 3 Read the direction at the top of the compass (adjust for declination if perfect accuracy is required - see 'Declination' card).

Map and Compass Idea Cards brought to you by the BC Program Committee

MAP BEARINGS

Objectives: Plan a hike using compass bearings from a map to figure out the directions the trail will take along the way.

Supplies: compass map of hike area

Directions:

- 1 Put the edge of the compass along the trail on the map.
- 2 Turn the housing (round part) until the North lines (bottom of compass) are parallel to the North of the map.
- 3 Read the direction at the top of the compass (adjust for declination if perfect accuracy is required - see 'Declination' card).

Map and Compass Idea Cards brought to you by the BC Program Committee

MAP BEARINGS

Objectives: Plan a hike using compass bearings from a map to figure out the directions the trail will take along the way.

Supplies: compass map of hike area

Directions:

- 1 Put the edge of the compass along the trail on the map.
- 2 Turn the housing (round part) until the North lines (bottom of compass) are parallel to the North of the map.
- 3 Read the direction at the top of the compass (adjust for declination if perfect accuracy is required - see 'Declination' card).

Map and Compass Idea Cards brought to you by the BC Program Committee

MAP BEARINGS

Objectives: Plan a hike using compass bearings from a map to figure out the directions the trail will take along the way.

Supplies: compass map of hike area

Directions:

- 1 Put the edge of the compass along the trail on the map.
- 2 Turn the housing (round part) until the North lines (bottom of compass) are parallel to the North of the map.
- 3 Read the direction at the top of the compass (adjust for declination if perfect accuracy is required - see 'Declination' card).

Map and Compass Idea Cards brought to you by the BC Program Committee

FIELD BEARING

Objective: Find the direction of something you are looking at, and then identify it on a map (this is useful at a trail intersection or for figuring out which mountain or lake you're staring at).

Supplies: compass map of hike area

Directions:

- 1 Aim your compass down the trail or at the object in question.
- 2 Turn the housing (round part) until the N (or 0°) on the dial is right in front of the tip of the magnetic north needle (red) inside the compass. For a more accurate reading, turn the N to the declination mark.
- 3 Read the number (the bearing) that is now at the top of the compass.
- 4 To see which trail, mountain or lake this is, recreate the compass bearing on the map as an imaginary line from your current location.
- 5 The trail, lake, or mountain should be along this line.

Map and Compass Idea Cards brought to you by the BC Program Committee

FIELD BEARING

Objective: Find the direction of something you are looking at, and then identify it on a map (this is useful at a trail intersection or for figuring out which mountain or lake you're staring at).

Supplies: compass map of hike area

Directions:

- 1 Aim your compass down the trail or at the object in question.
- 2 Turn the housing (round part) until the N (or 0°) on the dial is right in front of the tip of the magnetic north needle (red) inside the compass. For a more accurate reading, turn the N to the declination mark.
- 3 Read the number (the bearing) that is now at the top of the compass.
- 4 To see which trail, mountain or lake this is, recreate the compass bearing on the map as an imaginary line from your current location.
- 5 The trail, lake, or mountain should be along this line.

Map and Compass Idea Cards brought to you by the BC Program Committee

FIELD BEARING

Objective: Find the direction of something you are looking at, and then identify it on a map (this is useful at a trail intersection or for figuring out which mountain or lake you're staring at).

Supplies: compass map of hike area

Directions:

- 1 Aim your compass down the trail or at the object in question.
- 2 Turn the housing (round part) until the N (or 0°) on the dial is right in front of the tip of the magnetic north needle (red) inside the compass. For a more accurate reading, turn the N to the declination mark.
- 3 Read the number (the bearing) that is now at the top of the compass.
- 4 To see which trail, mountain or lake this is, recreate the compass bearing on the map as an imaginary line from your current location.
- 5 The trail, lake, or mountain should be along this line.

Map and Compass Idea Cards brought to you by the BC Program Committee

FIELD BEARING

Objective: Find the direction of something you are looking at, and then identify it on a map (this is useful at a trail intersection or for figuring out which mountain or lake you're staring at).

Supplies: compass map of hike area

Directions:

- 1 Aim your compass down the trail or at the object in question.
- 2 Turn the housing (round part) until the N (or 0°) on the dial is right in front of the tip of the magnetic north needle (red) inside the compass. For a more accurate reading, turn the N to the declination mark.
- 3 Read the number (the bearing) that is now at the top of the compass.
- 4 To see which trail, mountain or lake this is, recreate the compass bearing on the map as an imaginary line from your current location.
- 5 The trail, lake, or mountain should be along this line.

Map and Compass Idea Cards brought to you by the BC Program Committee

