FOLLOW 2 BE211)E

- **Objective:** to be able to follow the map bearings that you planned for your hike so you don't get lost!
- Supplies:
 compass
 pre-planned route (bearings)

Directions:

- 1 Hold your compass flat, at waist level.
- 2 Make sure it is pointing away from you.
- 3 Turn the housing (round part) until the number you want (the bearing) is at the top.
- Slowly turn your whole body (with the compass) until the red magnetic North needle points to the N (0°) on the dial. For more accuracy, it should point to the declination mark.
- 5 You should now be facing the direction of the bearing.

 $\label{eq:mapping} \mbox{Map}\ \mbox{and}\ \mbox{Compass}\ \mbox{Idea}\ \mbox{Cards}\ \mbox{brought}\ \mbox{to}\ \mbox{you}\ \mbox{by}\ \mbox{the}\ \ \mbox{BC}\ \mbox{Program}\ \mbox{Committee}\ \mbox{}$

FOLLOW 2 Bearing

Objective: to be able to follow the map bearings that you planned for your hike so you don't get lost!

Supplies: 🗆 compass 🔅 pre-planned route (bearings)

Directions:

- 1 Hold your compass flat, at waist level.
- 2 Make sure it is pointing away from you.
- 3 Turn the housing (round part) until the number you want (the bearing) is at the top.
- 4 Slowly turn your whole body (with the compass) until the red magnetic North needle points to the N (0°) on the dial. For more accuracy, it should point to the declination mark.
- 5 You should now be facing the direction of the bearing.

FOLLOW 2 BE21119

- **Objective:** to be able to follow the map bearings that you planned for your hike so you don't get lost!
- Supplies: 🗆 compass

pre-planned route (bearings)

Directions:

- 1 Hold your compass flat, at waist level.
- 2 Make sure it is pointing away from you.
- 3 Turn the housing (round part) until the number you want (the bearing) is at the top.
- Slowly turn your whole body (with the compass) until the red magnetic North needle points to the N (0°) on the dial. For more accuracy, it should point to the declination mark.

5 You should now be facing the direction of the bearing.

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

FOLLOW 2 BE21EIDS

- **Objective:** to be able to follow the map bearings that you planned for your hike so you don't get lost!
- Supplies: \Box compass \Box pre-planned route (bearings)

Directions:

- 1 Hold your compass flat, at waist level.
- 2 Make sure it is pointing away from you.
- 3 Turn the housing (round part) until the number you want (the bearing) is at the top.
- Slowly turn your whole body (with the compass) until the red magnetic North needle points to the N (0°) on the dial. For more accuracy, it should point to the declination mark.
- 5 You should now be facing the direction of the bearing.

Are we there yet?

Supplies: $\hfill\square$ compass $\hfill\square$ map of hike area $\hfill\square$ paper & pen $\hfill\square$ string

Objective: to have the girls plan a hike and take on leadership roles

Directions:

- 1 Break the hike into parts.
- 2 Hand out maps of the area to each group.
- 3 Use string & the scale to find the distance.
- 4 Use map bearings so they know which direction they will travel (see "Map Bearing" card).

- 5 If the map has contours, have them decide if they will be going uphill, downhill, or flat for their part.
- 6 When you go on the hike, let the girls do the leading. Then you can be the one to ask, "Are we there yet?"

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

Supplies: \Box compass $\ \Box$ map of hike area $\ \Box$ paper & pen $\ \Box$ string

Objective: to have the girls plan a hike and take on leadership roles

Directions:

- 1 Break the hike into parts.
- 2 Hand out maps of the area to each group.
- 3 Use string & the scale to find the distance.
- 4 Use map bearings so they know which direction they will travel (see "Map Bearing" card).
- 5 If the map has contours, have them decide if they will be going uphill, downhill, or flat for their part.
- 6 When you go on the hike, let the girls do the leading. Then you can be the one to ask, "Are we there yet?"

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

Are we there yet?

Supplies: $\hfill\square$ compass $\hfill\square$ map of hike area $\hfill\square$ paper & pen $\hfill\square$ string

Objective: to have the girls plan a hike and take on leadership roles

Directions:

- 1 Break the hike into parts.
- 2 Hand out maps of the area to each group.
- 3 Use string & the scale to find the distance.
- 4 Use map bearings so they know which direction they will travel (see "Map Bearing" card).

- 5 If the map has contours, have them decide if they will be going uphill, downhill, or flat for their part.
- 6 When you go on the hike, let the girls do the leading. Then you can be the one to ask, "Are we there yet?"

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

Are we there yet?

Supplies: \Box compass \Box map of hike area \Box paper & pen \Box string

Objective: to have the girls plan a hike and take on leadership roles

Directions:

- 1 Break the hike into parts.
- 2 Hand out maps of the area to each group.
- 3 Use string & the scale to find the distance.
- 4 Use map bearings so they know which direction they will travel (see "Map Bearing" card).
- 5 If the map has contours, have them decide if they will be going uphill, downhill, or flat for their part.
- 6 When you go on the hike, let the girls do the leading. Then you can be the one to ask, "Are we there yet?"

UPHIL OP DOWDHILL

- Supplies: ✓ topographical map
 - 🗖 knife

learn about contours (squiggly brown lines on some maps), **Objectives:**

cutting board

share a healthy snack!

Directions:

1 Slice an apple into 2 pieces, then turn face down to make 'mountains.'

paper and pencil

- 2 Explain that on some maps, contour lines are used to show steepness.
- 3 Slice one apple 'mountain' at equal intervals, and stack it back up.
- 4 Look down on the apple 'mountain' to see the rings from the slices; these are like contours. Draw a map of the apple 'mountain.'
- 5 Use a real map with contours to find a hilltop (the innermost loop), steep places (lines are close together), & flat areas (no lines).

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

Supplies: ✓ topographical map

□ knife

- paper and pencil cutting board
- **Objectives:** learn about contours (squiggly brown lines on some maps), share a healthy snack!

Directions:

- 1 Slice an apple into 2 pieces, then turn face down to make 'mountains.'
- 2 Explain that on some maps, contour lines are used to show steepness.
- 3 Slice one apple 'mountain' at equal intervals, and stack it back up.
- 4 Look down on the apple 'mountain' to see the rings from the slices; these are like contours. Draw a map of the apple 'mountain.'
- 5 Use a real map with contours to find a hilltop (the innermost loop), steep places (lines are close together), & flat areas (no lines).

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

UPhill OP DOWDhill

☐ knife

Supplies: \square topographical map paper and pencil

learn about contours (squiggly brown lines on some maps), Objectives: share a healthy snack!

Directions:

1 Slice an apple into 2 pieces, then turn face down to make 'mountains.'

- 2 Explain that on some maps, contour lines are used to show steepness.
- 3 Slice one apple 'mountain' at equal intervals, and stack it back up.
- 4 Look down on the apple 'mountain' to see the rings from the slices; these are like contours. Draw a map of the apple 'mountain.'
- 5 Use a real map with contours to find a hilltop (the innermost loop), steep places (lines are close together), & flat areas (no lines).

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

UPhill OP DOWDhill

✓ topographical map Supplies: 🗖 knife

paper and pencil

cutting board

Objectives: learn about contours (squiggly brown lines on some maps), share a healthy snack!

Directions:

1 Slice an apple into 2 pieces, then turn face down to make 'mountains.'

- 2 Explain that on some maps, contour lines are used to show steepness.
- 3 Slice one apple 'mountain' at equal intervals, and stack it back up.
- 4 Look down on the apple 'mountain' to see the rings from the slices; these are like contours. Draw a map of the apple 'mountain.'
- 5 Use a real map with contours to find a hilltop (the innermost loop), steep places (lines are close together), & flat areas (no lines).

Decination?

Notes:

Skip this card unless you have older girls, or are really keen.

Yes, it's true, depending on where in the world you are, the magnetic field of the earth is not exactly in line with True North. Because of this, a declination is put on some maps, so that you can adjust for it to get accurate readings.

Objective: Figure out declination Supplies: 🗆 compass 🗖 topo map Directions:

- 1 On the topographical map, find the declination (number of degrees).
- 2 Put a small strip of red tape on the bottom of the compass to point from the centre to the correct number & direction of degrees.
- 3 When you take a field bearing or follow a bearing, instead of matching the magnetic needle to the N (0°), line it up with the red tape.
- 4 If your compass has a declination setting, learn how to use it.

Map and Compass Idea Cards brought to you by the Lougheed Area Trainers

Decination?

Notes:

Skip this card unless you have older girls, or are really keen.

Yes, it's true, depending on where in the world you are, the magnetic field of the earth is not exactly in line with True North. Because of this, a declination is put on some maps, so that you can adjust for it to get accurate readings.

Objective: Figure out declination Supplies: \Box compass \Box topo map Directions:

- 1 On the topographical map, find the declination (number of degrees).
- 2 Put a small strip of red tape on the bottom of the compass to point from the centre to the correct number & direction of degrees.
- 3 When you take a field bearing or follow a bearing, instead of matching the magnetic needle to the N (0°), line it up with the red tape.
- 4 If your compass has a declination setting, learn how to use it.

Map and Compass Idea Cards brought to you by the Lougheed Area Trainers

Decination?

Notes:

Skip this card unless you have older girls, or are really keen.

Yes, it's true, depending on where in the world you are, the magnetic field of the earth is not exactly in line with True North. Because of this, a declination is put on some maps, so that you can adjust for it to get accurate readings.

Objective: Figure out declination Supplies: \Box compass \Box topo map Directions:

- 1 On the topographical map, find the declination (number of degrees).
- 2 Put a small strip of red tape on the bottom of the compass to point from the centre to the correct number & direction of degrees.
- 3 When you take a field bearing or follow a bearing, instead of matching the magnetic needle to the N (0°), line it up with the red tape.
- 4 If your compass has a declination setting, learn how to use it.

Map and Compass Idea Cards brought to you by the Lougheed Area Trainers

Decination?

Notes:

Skip this card unless you have older girls, or are really keen.

Yes, it's true, depending on where in the world you are, the magnetic field of the earth is not exactly in line with True North. Because of this, a declination is put on some maps, so that you can adjust for it to get accurate readings.

Objective: Figure out declination Supplies: \Box compass \Box topo map Directions:

- 1 On the topographical map, find the declination (number of degrees).
- 2 Put a small strip of red tape on the bottom of the compass to point from the centre to the correct number & direction of degrees.
- 3 When you take a field bearing or follow a bearing, instead of matching the magnetic needle to the N (0°), line it up with the red tape.
- 4 If your compass has a declination setting, learn how to use it.

Map and Compass Idea Cards brought to you by the Lougheed Area Trainers

Orienteering

This is a sport that is similar to a treasure hunt. It involves using a map (and sometimes a compass) to find markers. Beginners are welcome at most meets. Instruction is available.

For information about events, fees, etc. contact your nearest club:

Greater Vancouver: Bruce Inglis at b_inglis@telus.net

Kelowna: David Tilley at (250) 763-8559 or dtilley@telus.net

Cranbrook: Larry Rozak at Irozak@telus.net

Victoria: Leigh Bailey at (250) 477-4469 or leighb@island.net

Williams Lake: Bryan Chubb at (250) 989-4350 or orienteer@fastmail.fm

Fort St. John: Grant Spelsberg at (250) 785-5733 or gspelsbe'AT'solarwinds.com

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

Opienteeping

This is a sport that is similar to a treasure hunt. It involves using a map (and sometimes a compass) to find markers. Beginners are welcome at most meets. Instruction is available.

For information about events, fees, etc. contact your nearest club:

Greater Vancouver: Bruce Inglis at b_inglis@telus.net

Kelowna: David Tilley at (250) 763-8559 or dtilley@telus.net

Cranbrook: Larry Rozak at Irozak@telus.net

Kamloops: Doug Smith at (250) 372-3401 or dsmithqqq@shaw.ca

Victoria: Leigh Bailey at (250) 477-4469 or leighb@island.net

Williams Lake: Bryan Chubb at (250) 989-4350 or orienteer@fastmail.fm

Fort St. John: Grant Spelsberg at (250) 785-5733 or gspelsbe'AT'solarwinds.com

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

Oppondent that is similar to a tracsure hunt. It involves using a man

This is a sport that is similar to a treasure hunt. It involves using a map (and sometimes a compass) to find markers. Beginners are welcome at most meets. Instruction is available.

For information about events, fees, etc. contact your nearest club:

Greater Vancouver: Bruce Inglis at b_inglis@telus.net

Kelowna: David Tilley at (250) 763-8559 or dtilley@telus.net Cranbrook: Larry Rozak at Irozak@telus.net

Kamloops: Doug Smith at (250) 372-3401 or dsmithqqq@shaw.ca Victoria: Leigh Bailey at (250) 477-4469 or leighb@island.net

Williams Lake: Bryan Chubb at (250) 989-4350 or orienteer@fastmail.fm

Fort St. John: Grant Spelsberg at (250) 785-5733 or gspelsbe'AT'solarwinds.com

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

Opienteering

This is a sport that is similar to a treasure hunt. It involves using a map (and sometimes a compass) to find markers. Beginners are welcome at most meets. Instruction is available.

For information about events, fees, etc. contact your nearest club:

Greater Vancouver: Bruce Inglis at b_inglis@telus.net

Cranbrook: Larry Rozak at Irozak@telus.net

Kelowna: David Tilley at (250) 763-8559 or dtilley@telus.net

Kamloops: Doug Smith at (250) 372-3401 or dsmithqqq@shaw.ca

Victoria: Leigh Bailey at (250) 477-4469 or leighb@island.net

Williams Lake: Bryan Chubb at (250) 989-4350 or orienteer@fastmail.fm

Fort St. John: Grant Spelsberg at (250) 785-5733 or gspelsbe'AT'solarwinds.com

☑ set of 'Magic Maps' Supplies: ☑ treasure box □ string for each 'Magic Map' □ treasure for each girl **compasses**

Objective: to use a compass to get a map facing the right way

Directions for Setting a Magic Map Course:

- 1 Learn to find North on a compass (red points North).
- 2 Learn how to use the 'Magic Maps' (see Magic Maps 2).
- 3 Take a stack of magic maps to your starting point.
- 4 Estimate the direction you need to get to the next station.
- 5 Find the map closest to the direction you need. Test it. Tie it on.
- 6 Walk to next station & repeat. Put the Treasure Box as the last station.
- \diamond girls should be able to see the next map when they face the right way
- tell the girls there are trick maps, so they'll need to use the compasses

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

☑ set of 'Magic Maps' Supplies: ☑ treasure box □ string for each 'Magic Map' treasure for each girl **compasses**

Objective: to use a compass to get a map facing the right way

Directions for Setting a Magic Map Course:

- 1 Learn to find North on a compass (red points North).
- 2 Learn how to use the 'Magic Maps' (see Magic Maps 2).
- 3 Take a stack of magic maps to your starting point.
- 4 Estimate the direction you need to get to the next station.
- 5 Find the map closest to the direction you need. Test it. Tie it on.
- 6 Walk to next station & repeat. Put the Treasure Box as the last station.
- \diamond girls should be able to see the next map when they face the right way
- tell the girls there are trick maps, so they'll need to use the compasses

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

☑ set of 'Magic Maps' Supplies: □ string for each 'Magic Map' **compasses**

☑ treasure box

treasure for each girl

Objective: to use a compass to get a map facing the right way

Directions for Setting a Magic Map Course:

- 1 Learn to find North on a compass (red points North).
- 2 Learn how to use the 'Magic Maps' (see Magic Maps 2).
- 3 Take a stack of magic maps to your starting point.
- 4 Estimate the direction you need to get to the next station.
- 5 Find the map closest to the direction you need. Test it. Tie it on.
- 6 Walk to next station & repeat. Put the Treasure Box as the last station.
- \diamond girls should be able to see the next map when they face the right way
- tell the girls there are trick maps, so they'll need to use the compasses

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

Supplies: ☑ set of 'Magic Maps' ☑ treasure box

□ string for each 'Magic Map' treasure for each girl **compasses**

Objective: to use a compass to get a map facing the right way

Directions for Setting a Magic Map Course:

- 1 Learn to find North on a compass (red points North).
- 2 Learn how to use the 'Magic Maps' (see Magic Maps 2).
- 3 Take a stack of magic maps to your starting point.
- 4 Estimate the direction you need to get to the next station.
- 5 Find the map closest to the direction you need. Test it. Tie it on.
- 6 Walk to next station & repeat. Put the Treasure Box as the last station.
- \diamond girls should be able to see the next map when they face the right way
- tell the girls there are trick maps, so they'll need to use the compasses

Magic Maps 2

Objective: to use the 'Magic Maps' to find some treasure!

Directions on How to Use the Magic Maps:

- 2 Hold the 'Magic Map' flat, in front of your tummy.
- 3 Turn the map so the treasure arrow (thick one) points away from you.
- 4 Put compass flat on map. Point it the same way as the treasure arrow.
- 5 Twist the compass housing (round part) so the North lines (red ones on the bottom) are parallel to the North arrows on the map (thin ones).
- 6 Turn yourself (and the map) slowly until "red is in the shed" (the red needle is pointing to North on the compass).
- 7 Walk in the direction of the map's treasure arrow (thick one).
- 8 Keep your eyes open for the next map, or for the Treasure Box if you are near the end!

$\label{eq:mapping} \mbox{Map}\ \mbox{and}\ \mbox{Compass}\ \mbox{Idea}\ \mbox{Cards}\ \mbox{brought}\ \mbox{to}\ \mbox{you}\ \mbox{by}\ \mbox{the}\ \ \mbox{BC}\ \mbox{Program}\ \mbox{Committee}\ \mbox{}$

Magie Maps 2

Objective: to use the 'Magic Maps' to find some treasure!

Directions on How to Use the Magic Maps:

- 1 Learn to find North on a compass (red points North).
- 2 Hold the 'Magic Map' flat, in front of your tummy.
- 3 Turn the map so the treasure arrow (thick one) points away from you.
- 4 Put compass flat on map. Point it the same way as the treasure arrow.
- 5 Twist the compass housing (round part) so the North lines (red ones on the bottom) are parallel to the North arrows on the map (thin ones).
- 6 Turn yourself (and the map) slowly until "red is in the shed" (the red needle is pointing to North on the compass).
- 7 Walk in the direction of the map's treasure arrow (thick one).
- 8 Keep your eyes open for the next map, or for the Treasure Box if you are near the end!

Magic Maps 2

Objective: to use the 'Magic Maps' to find some treasure!

Directions on How to Use the Magic Maps:

- 1 Learn to find North on a compass (red points North).
- 2 Hold the 'Magic Map' flat, in front of your tummy.
- 3 Turn the map so the treasure arrow (thick one) points away from you.
- 4 Put compass flat on map. Point it the same way as the treasure arrow.
- 5 Twist the compass housing (round part) so the North lines (red ones on the bottom) are parallel to the North arrows on the map (thin ones).
- 6 Turn yourself (and the map) slowly until "red is in the shed" (the red needle is pointing to North on the compass).
- 7 Walk in the direction of the map's treasure arrow (thick one).
- 8 Keep your eyes open for the next map, or for the Treasure Box if you are near the end!

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

Magic Maps 2

Objective: to use the 'Magic Maps' to find some treasure!

Directions on How to Use the Magic Maps:

- 1 Learn to find North on a compass (red points North).
- 2 Hold the 'Magic Map' flat, in front of your tummy.
- 3 Turn the map so the treasure arrow (thick one) points away from you.
- 4 Put compass flat on map. Point it the same way as the treasure arrow.
- 5 Twist the compass housing (round part) so the North lines (red ones on the bottom) are parallel to the North arrows on the map (thin ones).
- 6 Turn yourself (and the map) slowly until "red is in the shed" (the red needle is pointing to North on the compass).
- 7 Walk in the direction of the map's treasure arrow (thick one).
- 8 Keep your eyes open for the next map, or for the Treasure Box if you are near the end!

Supplies: \square needle or pin compass □ glass bowl with water □ small circle of funfoam ☑ magnet

Objective: to learn about magnets & how a compass works

Directions:

- 1 Rub the magnet in 1 direction about 50 times along the needle.
- 2 Set the pin onto a piece of foam that is floating in the bowl of water.
- 3 The magnetized pin will spin to line up with the earth's magnetic poles!
- 4 Use a real compass to check the direction of the pin (it should be parallel to the magnetic needle inside the compass).
- 5 To make sure you always get north at the point of the pin, you need to experiment which way to rub the magnet and then label it with an arrow. (Hint: if the needle faces east-west, turn your magnet 90°.)

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

COMPASS Creat

Supplies: ✓ needle or pin **compass** □ glass bowl with water □ small circle of funfoam ☑ magnet

Objective: to learn about magnets & how a compass works Directions:

- 1 Rub the magnet in 1 direction about 50 times along the needle.
- Set the pin onto a piece of foam that is floating in the bowl of water. 2
- 3 The magnetized pin will spin to line up with the earth's magnetic poles!
- 4 Use a real compass to check the direction of the pin (it should be parallel to the magnetic needle inside the compass).
- 5 To make sure you always get north at the point of the pin, you need to experiment which way to rub the magnet and then label it with an arrow. (Hint: if the needle faces east-west, turn your magnet 90°.)

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

COM	196	00	01	Ə 6)	
	r d			- q :	I6

Supplies: □ compass □ glass bowl with water □ small circle of funfoam ☑ magnet

Objective: to learn about magnets & how a compass works Directions:

 \square needle or pin

- 1 Rub the magnet in 1 direction about 50 times along the needle.
- 2 Set the pin onto a piece of foam that is floating in the bowl of water.
- 3 The magnetized pin will spin to line up with the earth's magnetic poles!
- 4 Use a real compass to check the direction of the pin (it should be parallel to the magnetic needle inside the compass).
- 5 To make sure you always get north at the point of the pin, you need to experiment which way to rub the magnet and then label it with an arrow. (Hint: if the needle faces east-west, turn your magnet 90°.)

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

COMP988 CP9ft

Supplies: ☑ needle or pin compass □ glass bowl with water □ small circle of funfoam ☑ magnet

Objective: to learn about magnets & how a compass works Directions:

- 1 Rub the magnet in 1 direction about 50 times along the needle.
- Set the pin onto a piece of foam that is floating in the bowl of water. 2
- 3 The magnetized pin will spin to line up with the earth's magnetic poles!
- 4 Use a real compass to check the direction of the pin (it should be parallel to the magnetic needle inside the compass).
- 5 To make sure you always get north at the point of the pin, you need to experiment which way to rub the magnet and then label it with an arrow. (Hint: if the needle faces east-west, turn your magnet 90°.)

Inside reasure

Objectives: use a map to find a surprise

Supplies:

- □ one large map
- □ treasure for each girl
- markers with clues

Directions:

- 1 Make a map of your meeting place (better yet, have some girls do it!). Keep the map as simple as possible.
- 2 Draw small red circles on the map to show the locations to be found.
- 3 Place markers, clues, or treats at each location. Markers should not be hidden, but you can vary the height to make it more challenging.
- 4 Have the girls find each location by referring to the main map. They can go to the locations in any order.

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

Inside reasure

Objectives: use a map to find a surprise

Supplies:

- □ one large map
- □ treasure for each girl
- markers with clues

Directions:

- 1 Make a map of your meeting place (better yet, have some girls do it!). Keep the map as simple as possible.
- 2 Draw small red circles on the map to show the locations to be found.
- 3 Place markers, clues, or treats at each location. Markers should not be hidden, but you can vary the height to make it more challenging.
- 4 Have the girls find each location by referring to the main map. They can go to the locations in any order.

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

IDSIGG TPOSUPO

Objectives: use a map to find a surprise

Supplies:

- □ one large map
- □ treasure for each girl
- markers with clues

Directions:

- 1 Make a map of your meeting place (better yet, have some girls do it!). Keep the map as simple as possible.
- 2 Draw small red circles on the map to show the locations to be found.
- 3 Place markers, clues, or treats at each location. Markers should not be hidden, but you can vary the height to make it more challenging.
- 4 Have the girls find each location by referring to the main map. They can go to the locations in any order.

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

Inside reasure

Objectives: use a map to find a surprise

- □ one large map
- □ treasure for each girl
- markers with clues

Directions:

- 1 Make a map of your meeting place (better yet, have some girls do it!). Keep the map as simple as possible.
- 2 Draw small red circles on the map to show the locations to be found.
- 3 Place markers, clues, or treats at each location. Markers should not be hidden, but you can vary the height to make it more challenging.
- 4 Have the girls find each location by referring to the main map. They can go to the locations in any order.

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

Supplies: