Bringing the BB adventure to you . . .

Weekly Activity Pack 1st to 7th June


French Cricket


Outdoor Cinema


Pizza Twists


Blinded By Your Grace


Thank You Volunteers


Map & Compass


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.

FRENCH CRICKET


GET ACTIVE


20 MINUTES


IN THE CUPBOARD


GETTING INTO THE ACTIVITY

A quick and easy version of cricket which can be played anywhere and is simple to learn.

To play this you will need a little more space, so with members of your household following social distancing guidelines you could take this activity out to your local park or open space.

The 'batter' should stand in appropriate space with both feet together. They are not allowed to move their feet once the game begins. The 'bowler' stands a few metres away to begin with and must throw the ball underarm towards the batter. The batter can hit the ball anywhere. The ball must then be bowled from wherever the ball lands. This can be anywhere around the batter, including behind them. Any fielder can bowl the ball and this can be done immediately, whether the batter is ready or not.

To get the batter out, you must directly catch the ball or hit the ball against their leg. If the batter moves their feet during the game, this also gets them out. Once the batter is out, allow a new batter to play and continue the game.


WHAT YOU'LL NEED

- Cricket Bat (or Tennis Racket / Rounders Bat / Broom Handle)
- Ball


NOTES FOR PARENTS & CARERS

Please ensure the space used for this activity is appropriate. Always follow current social distancing guidelines when leaving your home. An adult should initiate any contact with the BB group and/or share on social media.


OUTDOOR CINEMA


ADVENTUROUS


PREPARATION NEEDED


GETTING INTO THE ACTIVITY

Build an outdoor cinema and then enjoy watching a movie under the stars.

Firstly, you'll need to decide what to watch your movie on. If you are able to run extension leads outside, you could use a TV. If not, you could use a laptop or tablet to watch the movie on instead. You may need to build a sunshade or den to help block out the sun if you watch the film in the daytime. If watching at dusk / night, then you'll need blankets and cushions to keep you comfortable and warm.

Think also about what snacks you'll need for your outdoor cinema. You could make popcorn, buy in some sweets or grill some nachos.

Invite your family to join you for your outdoor cinema and enjoy a family trip to the movies.

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


WHAT YOU'LL NEED

- TV / Laptop / Tablet
- Popcorn
- Blankets


NOTES FOR PARENTS & CARERS

An adult should provide guidance on what equipment is used. An adult should initiate any contact with the BB group and/or share on social media.


PIZZA TWISTS


GET CREATIVE


45 MINUTES


PREPARATION NEEDED


GETTING INTO THE ACTIVITY

Get into the kitchen and cooking some pizza twists, perfect for a meal or a snack.

- Roll out the 2 sheets of puff pastry into smooth and equal rectangles. Spread tomato sauce over the top of one sheet, leaving 1-2cm border around the edge. Sprinkle evenly with grated cheese and then place the second sheet of puff pastry
- 2) In a bowl, crack the egg and beat it. Use this to egg wash the puff pastry. Sprinkle any herbs or spices you wish to add on top.
- Cut the sheet into small rectangles. You should be able to get roughly 15-20 rectangles from your puff pastry.
- Twist each rectangle gently to create a twist shape. Place onto a lined baking tray and cook for 15-20 minutes at 200c or until golden brown.

Share the photo of your pizza twists with your BB group or post on social media using #BBatHOME.


WHAT YOU'LL NEED

- Tomato Sauce
- 1 Egg
- Grated Cheese
- Herbs
- · 2 Sheets of Puff Pastry


NOTES FOR PARENTS & CARERS

Please take care when using kitchen equipment. An adult should initiate any contact with the BB group and/or share on social media.


BLINDED BY YOUR GRACE


READY TO GO


GETTING INTO THE ACTIVITY

A closer look at Stormzy's song 'Blinded by Your Grace' and what the meaning of 'Grace' is.

Listen to the lyrics on Stormzy's track 'Blinded by Your Grace pt 2'. What do you think the song is talking about? Write down some of the main lyrics that stand out to you.

What is 'Grace'? Grace is God's "unmerited" favour, or where God shows goodness toward those who have no reason to expect it and may not deserve it. Read Hebrews 4 v 16.

What Stormzy's track is saying is that whoever you are, whatever your background, whatever you've done, whether you are raring to go or tired and unworthy, God loves you. If we trust God, God will use the gifts and talents you've been given to help you rise above any troubles to know reassurance, comfort and hope. How cool is that? How special does that make us?

Use some of the lyrics from the song as a prayer. Thank God for his grace and for the love he shows.


WHAT YOU'LL NEED

• Pen & Paper


NOTES FOR PARENTS & CARERS

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


THANK YOU VOLUNTEERS


GET INVOLVED


20 MINUTES


IN THE CUPBOARD


GETTING INTO THE ACTIVITY

Millions of people across the UK give up their time for good causes, this includes your BB leaders. To mark 'Volunteers Week' (1st - 7th June), say a big thank you to your BB leaders for everything they do.

Our BB leaders are some of the best volunteers in the UK. They give up their time to provide children and young people with so many opportunities to learn, grow and discover. Let's say thank you to them.

Record a thank you video, design a thank you card, draw a thank you picture or write a thank you letter - do whatever you think is the best way of showing your BB leaders how much you appreciate them.

Once complete, send the thank you note to your BB group via email or social media using #BBatHOME.


WHAT YOU'LL NEED

- · Pen & Paper
- · Craft Materials
- Colouring Pens
- Camera


NOTES FOR PARENTS & CARERS

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


MAP & COMPASS


GET LEARNING


45 MINUTES


PREPARATION NEEDED


GETTING INTO THE ACTIVITY

Learn how to give and read a 6 digit grid reference, using a map.

You'll need to download the 'OS Locate' App. This provides you with a compass and also shows you your exact 6 figure grid reference.

Start the activity by going for a walk. At random intervals open up the OS locate app and take a note of the 6 figure grid reference that is showing. Keep doing this until you have at least 10 grid references.

Once home open up your OS map and try to find each 6 figure grid reference on your map to mark out where your walk took you. If you don't have a local ordnance survey map, then use an online version instead. For tips and advice on how to read 6 figure grid references, check out these videos by TV wildlife presenter Steve Backshall www.ordnancesurvey.co.uk/blog/2015/11/map-reading-skills-how-t o-read-a-grid-reference

Share your grid reference walk with your BB group or post on social media using #BBatHOME.


WHAT YOU'LL NEED

- · Local Ordnance Survey Map
- · OS Locate App


NOTES FOR PARENTS & CARERS

Please ensure the space used for this activity is appropriate. Always follow current social distancing guidelines when leaving your home. An adult should initiate any contact with the BB group and/or share on social media.

