

juniors

Bringing the BB adventure to you . . .

#BBATHOME

Activity Pack

29th June to 12th July

Skee Ball

My Worm House

Volcano

Creation Hunt

If I Were In Charge of Juniors

Pitstops Around the World

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.

SKEE BALL

GET ACTIVE

20 MINUTES

IN THE CUPBOARD

GETTING INTO THE ACTIVITY

Build your own 'Skee Ball' at home and then challenge family members to a game.

Line up three buckets or containers a small distance apart in a line. At one end of the line you'll need to create a ramp. This can be done with anything you can find in the house. We suggest finding a piece of strong cardboard and a pile of books to build your ramp.

The bucket closest to the ramp is worth 10 points, the next one is worth 20 points and the furthest bucket is worth 30 points. Bowl the ball up the ramp, trying to launch the ball into one of the buckets. Have 10 rolls of the ball. How many points can you score?

Challenge a family member to have a go too and see what your family's highest score is. Ask a grown-up to take a photo or video of you playing Skee Ball and share it with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- 3 Buckets / Containers
- Cardboard
- Ball

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. Please make sure the space and equipment used is safe and appropriate. An adult should initiate any contact with the BB group and/or share on social media.

MY WORM HOUSE

GET
ADVENTUROUS

45 MINUTES

PREPARATION
NEEDED

GETTING INTO THE ACTIVITY

Make a worm house so you can watch as the worms move around and dig through the soil.

- 1) Use an empty glass jar or ask a grown-up to cut the top off a drinks bottle and remove the label. Fill the jar/bottle with soil. If you are able to have different layers of soil, compost and sand, this would be ideal but not essential. Place some leaves on top of the soil and water it until the soil is damp.
- 2) Hunt down 3 or 4 worms and carefully place them into your worm house.
- 3) You will need a lid, you could put some holes in the lid of the jar and put this back on or place cling film over the top of the bottle and secure with an elastic band. Make sure there are some holes in the top to let air in.
- 4) Keep in a cool place and top up with water when needed. Keep an eye on how often you spot the worms and what changes have happened to the soil inside.

Ask a grown-up to take a photo or video and share it with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Drinks Bottle / Jar
- Soil
- Scissors
- Cling Film
- Elastic Band
- Leaves
- Paper / Card
- Tape

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. Please wash your hands after touching soil and worms. An adult should initiate any contact with the BB group and/or share on social media.

VOLCANO

GET CREATIVE

30 MINUTES

PREPARATION
NEEDED

GETTING INTO THE ACTIVITY

Create a working volcano which is capable of erupting with homemade lava.

- 1) Tape a small drinks bottle to a large piece of card. Around the bottle you can then build your volcano. You could do this by making a cone out of paper or card to stick around the bottle and decorate. Alternatively if you have time, build a volcano using paper mache and then paint it.
- 2) Once your volcano is built, you can then create your eruption. In a bowl mix the bicarb of soda and washing up liquid. Add the water and mix thoroughly. Pour this into the volcano bottle.
- 3) In a separate bowl mix the vinegar and food colouring. When ready, pour the vinegar into the bottle and wait for the eruption. Watch as the lava flows out of the bottle and down your volcano.

You can keep adding the lava ingredients to the bottle to cause multiple eruptions. Take a photo or video of your volcano and send it to your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Plastic Bottle
- Paper / Card
- Pens /Paint
- Tape
- 2 tbsp Water
- 1 tbsp Bicarb of Soda (baking soda)
- 1 tbsp Washing up Liquid
- 120ml Vinegar
- 1 tbsp Red Food Colouring

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. An adult should initiate any contact with the BB group and/or share on social media.

CREATION HUNT

GET INTO THE BIBLE

1 HOUR

READY TO GO

GETTING INTO THE ACTIVITY

Explore the story of creation and then head out on a family walk to find the best and most beautiful examples of creation that you can.

Watch the story of creation on YouTube - <https://youtu.be/teu7BCZTgDs> or read Genesis 1-2 in the Bible to find out more about God's creation.

Now head out on a walk with your family and try to capture the best and most beautiful examples of each day of creation. What will you find? Are you able to use your photography skills to capture the best photo? Once home you could put your photos together in a collage.

Day 1 - Day & Night

Day 4 - Sun, Moon & Stars

Day 2 - Clouds & Oceans

Day 5 - Fish & Birds

Day 3 - Land, Plant & Trees

Day 6 - Animals & People

Share photos from your creation hunt with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Camera Phone
- Bible
- YouTube

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult and an adult should initiate any contact with the BB group and/or share on social media. Please observe current social distancing guidelines when out and about.

IF I WERE IN CHARGE OF JUNIORS

GET INVOLVED

20 MINUTES

READY TO GO

GETTING INTO THE ACTIVITY

Help to have a say in what you get up to at Juniors in the future, by putting forward a suggestion on something you would change or introduce to BB.

If you were in charge of Juniors, what changes would you make? What new things would you introduce? Now is your chance to pitch your proposals to your leaders. This might be a new game, a trip or an idea for a themed night. The sky is the limit!

How you present your proposal(s) is up to you. You could record a video like you were on Dragon's Den, create a poster, write a letter and so on. Think about what you'd like to change and present it in a way that shows you have thought everything through to make sure it would work.

Once you're happy with your proposal send it to your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Pen
- Paper
- Camera Phone

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. An adult should initiate contact with the BB group on social media.

PITSTOPS AROUND THE WORLD

GET LEARNING

10 MINUTES

READY TO GO

GETTING INTO THE ACTIVITY

Formula 1 racing returns at the beginning of July, with the first race of the 2020 calendar taking place in Austria. Celebrate by going on a tour of the world, finding some F1 countries and their matching flags.

You'll need access to the pitstops around the world worksheet at the bottom of this pack. If you can't print it, then you can use a pen and paper instead to write down the answers.

On the worksheet are some of the countries which normally hold a F1 race throughout the year. Can you label the 8 countries correctly and then match up the appropriate flag?

Ask a grown-up to take a photo once you have completed the activity and share it with your BB group or post on social media using #BBatHOME.

WHAT YOU'LL NEED

- Pitstops Around the World Worksheet
- Pen

NOTES FOR PARENTS & CARERS

All activity should be supervised by an adult. An adult should initiate any contact with the BB group and/or share on social media.

Pitstops Around the World

Place a label on each F1-hosting country on the map and then match up the country to their flag. The 8 possible countries are:

Germany, Brazil, Mexico, Japan, Russia, Canada, Australia, Spain

1

2

3

4

5

6

7

8

