

Bringing the BB adventure to you ...

Activity Pack

29th June to 12th July

#BBATHOME

Putting

Cross a Map

Scones

£1 Million or 1p?

Volunteering

Hidden Sports

IMPORTANT NOTICE FOR PARENTS/CARERS

Activity **MUST** be supervised by a parent/carer **AT ALL** times. A parent/carer **MUST** assess risk before allowing their child to participate. Parents/carers **MUST** be aware of and follow up-to-date Government rules and guidance on social distancing.

PUTTING

GET ACTIVE

20 MINUTES

PREPARATION
NEEDED

GETTING INTO THE ACTIVITY

Perfect your putting by building a putting practise box to test out your putting skills.

Build a putting practise box by taking a cardboard box and cutting some gaps along the bottom. If you wish you could also paint and decorate the box to make it look good. Have at least three doors cut into the box and write a score above each door. You could create smaller and bigger gaps, with them being worth different points.

Set up a line a few metres away from your box and start trying to putt balls into the gaps in your putting box. How many points can you score after 10 tries? Challenge a family member to try and beat your score.

Creating a Golf Club: You can use anything as a golf club – be imaginative! One suggestion is to strongly tape an empty drinks bottle to the bottom of a broom handle.

Share a photo of you using your putting box with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Cardboard Box
- Scissors
- Pens
- Ball
- Putter

NOTES FOR PARENTS & CARERS

Please ensure the space and equipment used for this activity is appropriate. An adult should initiate any contact with the BB group and/or share on social media.

CROSS A MAP

GET
ADVENTUROUS

1 HOUR +

PREPARATION
NEEDED

GETTING INTO THE ACTIVITY

Put your navigation skills to the test by using a map to cross from one side to the other.

Think about where you would like to take a walk and either use a physical OS map or an online map. On the map, decide on the two points you'd like to go between. Depending on the size of your map, it could be from one end to the other, but if you are using a large map, then you could decide to get from one place to another.

Using the map, find appropriate footpaths to use, ideally away from busy roads or other hazards. Plan your route beforehand and then try to stick to it whilst out on the walk. Can you navigate the whole way without getting lost? (or relying on Google Maps to save you!)

For some tips on map reading, head to -
<https://getoutside.ordnancesurvey.co.uk/guides/beginners-guides-map-reading/>

Share a photo of your walk with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Map

NOTES FOR PARENTS & CARERS

An adult should supervise the activity. Proper planning should take place before the walk and footpaths should be used at all times. Please follow social distancing guidelines whilst out. An adult should initiate any contact with the BB group and/or share on social media.

SCONES

GET CREATIVE

45 MINUTES

IN THE
CUPBOARD

GETTING INTO THE ACTIVITY

Get baking with this easy to follow scone recipe. A perfect treat for a hot summer's day. Serves 8.

- 1) Place the flour and salt into a mixing bowl. Add the butter and rub together with your fingertips until the mixture looks like breadcrumbs. Stir in the sugar and sultanas. Finally add the milk and stir everything together.
- 2) Knead the mixture with your hands until you have formed a stiff dough.
- 3) Roll out the dough until it is roughly 2cm thick. Cut out large circles with biscuit cutters. Place the scones on a greased baking tray and brush them with egg.
- 4) Bake at 220c / 200c Fan / Gas 7 for 12 to 15 minutes or until golden brown.

Allow to cool and then enjoy them with jam and cream.

Share a photo of your finished scones with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- 225g Self Raising Flour
- 25g Caster Sugar
- 50g Sultanas (optional)
- 50g Cold Butter (Cut into pieces)
- Pinch of Salt
- 120ml Milk
- Egg
- Kitchen Utensils & Equipment

NOTES FOR PARENTS & CARERS

Please follow good food hygiene at all times. Take care around the oven and hot surfaces. An adult should initiate any contact with the BB group and/or share on social media.

£1 MILLION OR 1P?

GET INTO THE BIBLE

10 MINUTES

READY TO GO

GETTING INTO THE ACTIVITY

A look at tough choices and how God is there to help.

Would you rather be given a million pounds now or a magic penny which doubles its value everyday for a month? What choice would you make? What choice would your family make? Make a decision then do the maths. What is the penny worth at the end of the month? Over £10.7 million. That's a lot more than the £1 million! Happy with your choice?

Thankfully that was a made up choice, but we do face lots of important choices - some which are very difficult. Which GCSE's to study. Sixth form or collage? University or job? What others can you think of? We are never alone when making tough choices, we always have God to talk to and ask for help. Even when we make the wrong choices, God is there to help us get back on track. Next time you have a difficult decision to make, talk to God and ask for his help and guidance. Could you talk to God right now?

WHAT YOU'LL NEED

- No Equipment Needed

NOTES FOR PARENTS & CARERS

An adult should initiate any contact with the BB group and/or share on social media.

VOLUNTEERING

GET INVOLVED

1 HOUR +

PREPARATION
NEEDED

GETTING INTO THE ACTIVITY

Give something back by volunteering your time to an important and worthwhile project or cause - helping to make a real difference in your community.

With many plans cancelled and less opportunity for social events, some people have more time on their hands. Use that time for good by volunteering for a worthwhile cause.

Have a chat with your family and have a look around for volunteering opportunities. You might be able to get involved with a project locally like a food bank or a neighbourhood support scheme or you may be able to do something independently, like gardening for an elderly relative or doing a litter pick. Not able to leave the house? Could you volunteer your time at home by making a meal for a neighbour, fundraising for a group or writing letters to care homes or key workers?

Take a photo or video of your time volunteering and share it with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Varies depending on volunteering choice

NOTES FOR PARENTS & CARERS

An adult should directly supervise this activity and be involved with finding a suitable volunteering opportunity. An adult should initiate any contact with the BB group and/or share on social media.

HIDDEN SPORTS

GET LEARNING

15 MINUTES

READY TO GO

▶▶ GETTING INTO THE ACTIVITY

Put your brain to the test by taking on the 'Hidden Sports' challenge. Can you find them all?

For this activity you'll need to be able to see the hidden sports worksheet at the bottom of this pack. On the sheet are a series of sentences. All of which have a hidden sport within them. See the example on the worksheet to help you. Can you find all 10 hidden sports? Set a timer to see how long it takes you.

Take it further: Create your own hidden sports. Can you create a sentence which hides the name of a sport within it? Send the quiz to a family member or your BB group and see how they get on. Could your quiz be used in a virtual session run by your BB group?

Share your score and your own hidden sports quiz with your BB group or post on social media using #BBatHOME.

✔✔ WHAT YOU'LL NEED

- Hidden Sports Worksheet
- Paper & Pen

! NOTES FOR PARENTS & CARERS

An adult should initiate any contact with the BB group and/or share on social media.

Hidden Sports Quiz

Example > Did you hear the owls **hooting** in the night? (Shooting)

- 1) My favourite floor covering is the rug by the fire in the hall.
- 2) The storm raged all across Europe.
- 3) Belarus quashed Latvia in the European championships.
- 4) Don't grab owls by the beak.
- 5) Genghis Khan was a famous Mongol fighter and war lord.
- 6) Brexit may threaten Nissan jobs in the North East.
- 7) The auction includes the disc used to record the show's opening night.
- 8) How do States such as Alaska rate the performance of President Trump?
- 9) Performance Colleges offer courses in dance and arts studies.
- 10) Tempo, loudness and musicality were taken into account at the talent competition.

Hidden Sports Quiz - Answers

- 1) My favourite floor covering is the **rug by** the fire in the hall. (Rugby)
- 2) The storm raged all **across E**urope. (Lacrosse)
- 3) Belarus **quashed** Latvia in the European championships. (Squash)
- 4) Don't grab **owls** by the beak. (Bowls)
- 5) Genghis Khan was a famous **Mongol** fighter and war lord. (Golf)
- 6) Brexit may threaten **Nissan** jobs in the North East. (Tennis)
- 7) The auction includes the **disc** used to record the show's opening night. (Discus)
- 8) How do States such as Alaska **rate** the performance of President Trump? (Karate)
- 9) Performance Colleges offer courses in dance and **d arts** studies. (Darts)
- 10) **Tempo, loudness** and musicality were taken into account at the talent competition. (Polo)