5. Compass Games- Lost; Map less Bearing; Map Orientation Relay; String Course; Safety Bearing; Compass Twister; Bearing Star; NEWS; Safety; Bearing Run; Labyrinth-O.

Activity
	Lost!

	
	

	Age
	10-12 years

	
	

	Goal
	To practice safety bearings
To gain confidence in the forest by knowing how to relocate
To work as a group

	
	

	Materials
	Map, Compass

	
	

	Coaching Notes
	This activity is done as a group, coach should stand back and let them figure out the safety bearing so that they gain confidence in their safety bearings skills. At the end of the activity they will know they can safely relocate without the help of an adult.

	
	

	Instructions
	1. Explain safety bearings and general safety

	
	

	
	-Everyone must carry a whistle at all times

	
	

	
	-The distress signal is 6 long blasts followed by a long silence (~1min)

	
	

	
	-The rescue signal is 3 short blasts (so you know help is coming and from which direction), continue the 6 blasts even if you hear the rescue signal.

	
	

	
	-You must NOT blow you whistle for fun. Only during emergencies if you are completely lost & scared, have tried to relocate without success, or are badly injured. If the whistle is blown when it is not an emergency we will come looking and this system may not work for you when it is really an emergency.

	
	 -practice the distress signal while whistling with your mouths (not with the whistle)

	
	

	
	-You must carry a watch and be back by 8pm.

	
	 -If they are late once they get demoted a course next week

	
	 -If they are late twice they get demoted a course the rest of the season

	
	

	
	-You must use our SI punch (not your own) and return it to the box. If you don't we will think you are still out there and go looking for you when you are really driving home!

	
	

	
	

	
	Safety Bearings

	
	

	
	-A safety bearing is a compass direction of safety which will lead the orienteer to a distinct linear feature such as a road, etc.

	
	 -Get them to give you other examples. (river, large path, cutline, fence, stone wall)

	
	

	
	-The safety bearing is indicated on the map, on Wednesdays it is always below the control description.

	
	

	
	-Explain how to orient the compass to follow a bearing

	
	 Ex. EAST to ROAD

	
	

	
	 1.Turn the compass housing until the E on the housing is lined up with the direction-of-travel arrow on the compass plate

	
	

	
	 2.Place the compass level in the palm of your hand with the direction-of-travel arrow pointing straight ahead, in line with the centre of your body and about waist height

	
	

	
	 3.Turn your body (not your hand!) until the red end of the needle is lined up with and points to the N

	
	

	
	 4.Follow the direction-of-travel arrow keeping the red needle pointing towards the N. The catching feature (road in this case) will “catch” you so be aware of what you are crossing. Ex. If the bearing leads you to a fence, do not cross any fences.

	
	

	
	 5.When you arrive at the catching feature try to relocate and make your way back to the finish.

	
	

	
	2. Get the group lost in the forest, run around for a good 5 minutes so they are completely lost.

	
	

	
	3. Shout “We're lost!, We're lost!” Kids then huddle and figure out what to do as a group. Kids should follow the safety bearing to the [ex. River] and then relocate and get back to the starting area.

	
	4. Repeat the exercise, getting lost in a different part of the map. It is okay to help with the steps the 1 round but try not to help the 2nd time. The learning will come by doing themselves.

Activity
	Mapless Bearings

	
	

	Age
	10+ years

	
	

	Goal
	To practice compass bearings through forested terrain

	
	

	Materials
	compass, master maps, flags

	
	

	Coaching Notes
	Done with a central point, coach can stay here and help out as runners come and go

	
	

	Instructions
	1. Explain compass bearings and navigate to one control as a group without using the map past the central point

	
	The bearing technique

	
	-Choose a control point to go to and fold the map using the previously learned folding technique.

	
	-Place the compass on the map so that the direction of travel arrow (& edge of compass) is parallel to the desired route.

	
	-Turn the body until the magnetic needle aligns itself with the north lines on the map. DO NOT twist the body, move your feet!

	
	-Proceed in the direction indicated by the direction of travel arrow on your compass (straight ahead). DO NOT follow the red end of the needle. Remember what degree angle or colour the needle is pointing to so that your bearing does not change as you proceed forwards

	
	-Look ahead as far as you can in the direction of travel, find a large feature (eg. Tree) along the bearing, run to it then find another feature along your bearing once you reach it.

	
	2. Return to the centre, runners now try and reach one control at a time using compass bearings, returning to the middle between controls.

	
	3. All controls should be no more than 150m away from the central point, if a runner doe not find it in a few minutes return to the centre and try again, your bearing was probably a little off

	
	JUNIORS: make sure there is a catching feature near the control, have them take a bearing to the catching feature and locate the control from there. When they reach the catching feature they may look at their map.

Activity
	Map Orientation Relay

	
	

	Age
	8-9 years

	
	

	Goal
	To learn and practice map orientation with the compass

	
	

	Materials
	pin flags, map, compass

	
	

	Coaching Notes
	Use parents for relay, station one at each control

	
	

	Instructions
	1. Explain Orientation: Orienting the map means that, in direction, it corresponds to the ground. With each change in direction the map is shifted to match the ground and the whole body turns to stay behind it. The map becomes a a steering wheel steering the orienteer.

2. Explain the compass:
 You must lay it flat for it to work, try this out, turn around in a circle with the compass at an angle. Does it rotate as you turn? Now do it flat? Is this better?
 What are the 4 compass directions? North, East, South, West.

 How do you remember? N(ever) E(at) S(oggy) W(affles)
 Where does the red part of the needle point? NORTH!
 The white part? SOUTH!
3. Orient the map with the Compass
 Identify the red north bar
 Identify the north lines
 Lay the compass flat on the map, make sure the map is also flat with the ground.
 Rotate the map (not your body or hand!) until the red part of the needle points to the part of the red bar that is closest to the map. (eg. If the compass is on the left side of the map the needle will point to the left side of the bar.)
 Now check that the needle is parallel to the north lines
4. Relay Race!

 Go to the centre of the triangle of grass area to the north of the Giant Red Paper-clip
 Pair up
 Point out the pin flags, you could have a parent at each flag to help the kids
 Relay, one person runs to a pin flag and orients the map (rotate map, not your body)
 Return to the centre and tag off to your partner who runs to a different flag.

 Continue until you've gone to all flags
 If time permits, change partners.

Activity
	String Course

	
	

	Age
	6-7 years

	
	

	Goal
	To orient the map using the compass

	
	

	Materials
	Pin flag or control flags, string

	
	

	Coaching Notes

	
	

	Instructions
	Map Orientation

	
	1. Explain Orientation: Orienting the map means that, in direction, it corresponds to the ground. With each change in direction the map is shifted to match the ground and the whole body turns to stay behind it. The map becomes a a steering wheel steering the orienteer.

	
	

	
	2. Explain the compass:

	
	You must lay it flat for it to work, try this out, turn around in a circle with the compass at an angle. Does it rotate as you turn? Now do it flat? Is this better?

	
	What are the 4 compass directions? North, East, South, West

	
	How do you remember? N(ever) E(at) S(oggy) W(affles)

	
	Where does the red part of the needle point? NORTH!

	
	The white part? SOUTH!

	
	

	
	3. Orient the map with the Compass

	
	Identify the red north bar

	
	Identify the north lines

	
	Lay the compass flat on the map, make sure the map is also flat with the ground.

	
	Rotate the map (not your body or hand!) until the red part of the needle points to the part of the red bar that is closest to the map. (eg. If the compass is on the left side of the map the needle will point to the left side of the bar.)

	
	Now check that the needle is parallel to the north lines

	
	

	
	4. String (Pin-flag) Course!

	
	Hand out string course maps

	
	Go to start, do course either as a group or kids can do it with their parents

	
	At each control follow the steps and orient the map with the compass, follow the pin flags to the next control

Activity
	Safety Bearings

	
	

	Age
	8-9 years

	
	

	Goal
	To learn how to use a safety bearing

	
	

	Materials
	maps, compasses

	
	

	Coaching Notes
	Parents should do this with the group so that they know how to use a safety bearing as well!

	
	

	Instructions
	1. Opening Game: Simon Says
 ex. jump up and down,
 10 jumping jacks
 summer sault
 put your elbow on your knee
 spin around
 etc.
2. Safety Bearings game
 A safety bearing is a compass direction of safety which will lead the orienteer to a distinct linear feature such as a road, etc.
 Get them to give you other examples. (river, large path, cutline, fence, stone wall)
 The safety bearing is indicated on the map, on Wednesdays it is always below the control description.
 Explain how to orient the compass to follow a bearing
 Ex. EAST to ROAD
 Turn the compass housing until the E on the housing is lined up with the direction-of-travel arrow on the compass plate
 Place the compass level in the palm of your hand with the direction-of-travel arrow pointing straight ahead, in line with the centre of your body and about waist height
 Turn your body (not your hand!) until the red end of the needle is lined up with and points to the N
 Follow the direction-of-travel arrow keeping the red needle pointing towards the N. The catching feature (road in this case) will “catch” you so be aware of what you are crossing. Ex. If the bearing leads you to a fence, do not cross any fences.
 When you arrive at the catching feature try to relocate and make your way back to the finish.
 Hand out maps, get lost just east of the start area and follow a few safety bearings as a group
 NORTH to FENCE or ROAD
 WEST to PATH

Activity
	Compass Twister

	
	

	Age
	6-7 years

	
	

	Goal
	To understand the compass and the cardinal directions

	
	

	Materials
	Compass, compass twister board

	
	

	Coaching Notes

	
	

	Instructions
	1. Warm-up game: Simon Says

	
	ex. 10 jumping jacks, burpees, run to the bench, jump like a frog, etc.

	
	

	
	2. Review the compass

	
	Holding the compass-- lay it flat in your palm, it won`t work if it is at an angle

	
	Red part points North, point towards north

	
	East, South, and West are the other 3 directions, find them on the compass and point in their direction

	
	

	
	3. Game: Compass Twister

	
	Orient the compass and lay it on the ground in the middle

	
	Choose a body part (ie. left arm, right arm, left leg, right leg, head)

	
	Spin the compass needle

	
	When it stops move the needle to the nearest whole direction (ie. N, E, S, or W)

	
	Everybody points the chosen body part in that direction (ie. point your arm South)

	
	Keep that body part pointing in that direction and spin again.

	
	When all body parts have been used start over again with one of the kids spinning the compass

	
	-To add difficulty go further and explain the mid-directions, NE, SE, SW, NW

Activity
	Bearing Star

	
	

	Age
	10-12 years

	
	

	Goal
	-To practice the basics of following the compass
-To create enjoyment and success in travelling off-trail using a compass

	
	

	Materials
	controls, map, compass

	
	

	Coaching Notes
	chose a map large warm-up area

	
	

	Instructions
	1. Warm-up Game: Obstacle Course (all groups together)

	
	i) The course is marked by pin flags but you will have to add extras like, do 2 burpees here, circle the tree, etc.

	
	ii) take them around the course for a preview

	
	iii) break into teams of 2, including you coaches if it works out!

	
	iv) start the relay race, do 1 or 2 laps each

	
	

	
	2. Bearing Practice

	
	i) review bearings: Base plate method

	
	Place the compass on the map so that the direction of travel arrow (the long edge of the compass) is parallel to the desired route.

	
	Hold the map and compass firmly. Turn the housing until the housing lines are parallel to the north lines on the map. Be careful that the north arrow in the housing points to north on the map.

	
	Remove the compass from the map. Hold it level in the palm of your hand in front of the belly button, with the direction of travel arrow pointing straight away from the body.

	
	Turn the body until the magnetic needle aligns itself over the north arrow in the housing. Be careful NOT to rotate your hand to make it fit, you are turning your body.

	
	Follow the direction of travel arrow. Do not follow the magnetic needle which always points north.

	
	Look for a point in the distance (a tree, bench, etc) along the line of travel to walk to, this will help you be more precise.

	
	ii) The training map has many control points marked, use these to practise bearings

	
	iii) There is no set order, you can visit flags more than once from different directions

Activity
	NEWS – Simon Says

	
	

	Age
	6-7 years

	
	

	Goal
	Orienting the map with your compass

	
	

	Materials
	Compass

	
	

	Coaching Notes

	
	

	Instructions
	1. Introduce the compass, North (top of map with red bar), East, South, West.
2. Play Simon Says:
- Kids are to stand up while the coach - “Simon”- gives directions
- eg. Simon Says take two steps north
- If the coach doesn't say 'Simon says' before the directions then the kids should not follow the directions. If they do then they are 'out'. You can either send them back to the start or get them to sit down, or have them keep playing along. You decide if the group wants to be competitive or not.
- Another variation can be 'Simon says orient the map to north'

Activity
	Labyrinth-O

	
	

	Age
	8-9 years

	
	

	Goal
	Orienting the map with your compass

	
	

	Materials
	Compass, long rope or flagging tape, nails to keep the rope in place, objects for features

	
	

	Coaching Notes
	Setup maze before hand in a grid matching the map. Make sure it is oriented to the north, laying a red rope along the north edge.

	
	

	Instructions
	1. Explain the compass (red needle points north)
2. Tell them about north on the map (Red bar at the top of the map)
3. Explain how to orient the map using the north bar and the red bar in the terrain
i) Red bar on the map should point towards and be parallel to the red bar in the labyrinth
ii) Your map and the labyrinth should look the same if the map is oriented
4. Have the kids walk through the labyrinth following the pink line course on their maps
5. They must keep their map oriented as they change directions/squares
6. All kids do the same first course (easy course)
7. Kids will try harder courses as they complete courses. There are 3 courses
8. If there is time, take the blank maps and kids will draw their own course on the map. They can try each other's courses.

	Activity
	Safety!

	
	

	Age
	6+ years

	
	

	Goal
	To learn to follow a safety bearing

	
	

	Materials
	Compass

	
	

	Coaching Notes
	Should be done with parents so kids don't get lost and so parents learn about safety bearing as well.

	
	

	Instructions
	1. Explain Safety Bearings
2. Go to an area of the forest that has the safety bearing feature bordering on one side
3. Choose an animal, walk/crawl/run/climb around the forest while acting like this animal
4. Yell SAFETY! This is the queue for kids to get out their compasses and follow the safety bearing to the safety feature. Meet there.
5. Repeat in a different area, you can use a different bearing & safety feature

5

