The Cub-Scout Trading-Challenge Game

The

Cub-Scout Trading- Challenge

Kit

(based on a resource supplied by

South Metropolitan Region, NSW)

Shop Resources Pricelist

Length of Rope – Short
$20

Paper Cup Instructions
$10

Length of Rope – Long
$20

Australian Flag Puzzle
$20

A4 Paper – 2 sheets
$10

Coded Message
$20

Pe n/Pencil/texta
$10

Deaf Alphabet Chart
$20

Sheet of newspaper
$10

Advance Australia Fair Lyrics
$10

Ink-pad for Fingerprints
$20

Jungle Book Puzzle
$10

Short lengths of wool

(3 pieces)
$20

Handcraft Kit
$50

Marshmallow & Skewer
$20

NSW Flora & Fauna
$30

Candle
$20

Map with Contour Lines
$20

Matchbox & ONE match
$10

Sissors
$20

Balloon
$10

Trail Signs Chart
$40

Water
$10

Cub Scout Law
$50

Tennis ball
$20

Cub Scout Promise
$50

String
$10

Cardboard
$10

Bundle of Sticks
$20

Box of Stones
$20

Ruler
$10

Map
$20

Challenge
Value
Leader Sign-off

Tie a Reef Knot
$50

Tie a Sheet Bend
$60

Tie a Clove Hitch
$60

Tie a Bowline
$80

Make a paper aeroplane & fly it 5 mtrs
$80

Draw a compass with 8 main points
$50

Write the Cub Law
$120

Write the Cub Promise
$120

Make a paper cup & fill it with water
$100

Complete the Australian Flag Puzzle
$70

Make & wear a news-paper hat
$40

Create a finger-print card for each person
$80

Make a plait out of wool
$60

Decipher a coded message
$70

As a group, sing Advance Australia Fair (also all sing 2nd verse, earn extra $30)
$50

Squeeze your Six through a piece of A4 paper
$70

Blow up a balloon until it pops
$30

Successfully pass a chinese-whispers style message back to the leader
$60

Challenge
Value
Leader Sign-off

Toast a marshmallow on a candle
$60

Skip 10 times forward (all of team)
$50

All throw & catch a tennis ball 5 times
$50

Find 6 jungle names in a puzzle
$70

Spell each persons name using the Deaf Alphabet
$100

Write a prayer & read it out
$60

Name the Flora & Fauna emblems of NSW
$60

Complete a handcraft
$150

Pass a message from one adult to another
$30

Explain the Buddy System
$50

Demonstrate the correct way to strike a match
$40

Lay a trail using 5 trail signs
$120

Explain Contour lines on a map
$60

Estimate the height of a team member then measure using a ruler to check
$40

Write a short poem about Scouting or Cubs and read it out
$120

Work out the distance between two towns on a map
$120

Coded Message

a
b
c
d
e
f
g
h
i
J
k
l
m















n
o
p
q
r
s
t
u
v
w
x
y
z

























A Jungle Book

Find-a-word Puzzle
Find the following words in the puzzle below

AKELA

BALOO

BAGHEERA

MOWGLI

SHERE-KHAN

RIKKI-TIKKI-TAVI

m
r
t
e
n
a
r
e
e
h
g
a
b
r
t
e
c
o

a
m
r
t
s
h
e
r
e
k
h
a
n
d
i
f
o
t

c
r
o
l
w
f
y
a
d
t
j
l
y
e
m
l
f
r

s
a
f
w
c
b
u
a
h
f
h
g
e
q
a
m
y
s

c
b
m
n
g
x
a
l
q
w
f
e
q
b
i
o
j
f

c
f
r
q
a
l
u
e
g
b
k
m
k
i
y
r
w
a

s
e
i
v
a
t
i
k
k
i
t
i
k
k
i
r
d
w

c
r
y
u
i
o
p
a
a
s
e
f
h
k
l
w
s
e

a
r
e
c
t
y
u
i
l
d
w
c
d
g
a
d
g
r

Puzzle Copyright 2009. Cubstuff.info

Making an Origami Paper Cup

[image: image1.png]@ 22 \ And Youre Donet

These instructions sourced from http://jmv.me/files/origamicup.png

The Cub Scout Law

Cub Scouts are

loyal and obedient,

Cub Scouts do not

give in to themselves

The Cub Scout Promise

On my Honour,

I promise to do my best,

To do my duty

To my God

And to the Queen of Australia,

To help other people,

And to keep the Cub Scout Law.

EMBLEMS OF NSW

[image: image2.jpg]Right Handed

Two Handed Fingerspelling Alphabet

www.british-éign;co.uk

Floral Emblem –

The Waratah is the floral emblem of New South Wales, a large (10-12cm across) and spectacular scarlet flower growing in the bush in clumps of tall stems. The Waratah is protected by law.

[image: image3.jpg]DO NOT GO
LEFT RIGHT THIS WAY

Trail Signs

STRAIGHT
AHEAD

fyadoid 2mBysip 1o aBewrep M
o) 2191 2peLls 2 JAARU PINOYS AdYL
“I[ex} 243 Jo 3PIS PUEY-y2] 21 0} 250
‘punoi o uo apeus are SUBIS [feiL

\m Q93

ok<nn
nozo

Hidden Message
"n" paces this way

Copyright 2009 - Cubstuff.info

Bird Emblem –

The Kookaburra is the bird emblem of NS.W. This great brown kingfisher is sometimes called a 'laughing jackass' because of its distinctive territorial laughing call. Meat eaters, they hunt snakes, lizards, fish and insects and live at forest edges, in clearings.

[image: image4.png]

Animal Emblem - The Platypus, is the animal emblem of New South Wales. The platypus is a furry creature, about 30cm - 38cm long, it has webbed feet and a large duck-like bill

which it uses to gather its food from the bottom of rivers.

[image: image5.png]

Fish Emblem - The Blue Groper was proclaimed the State fish of New South Wales in 1998. A friendly but powerful coastal fish that often follows divers. It can be up to a metre long and weigh between 2 and 15kg, though some specimens may reach 40kg or more.

[image: image6.png]

Advance Australia Fair

Australians all let us rejoice
For we are young and free
We've golden soil and wealth for toil,
Our home is girt by sea:
Our land abounds in nature's gifts
Of beauty rich and rare,
In history's page let every stage
Advance Australia fair,
In joyful strains then let us sing
Advance Australia fair.

Beneath our radiant Southern Cross,
We'll toil with hearts and hands,
To make this Commonwealth of ours
Renowned of all the lands,
For those who've come across the seas
We've boundless plains to share,
With courage let us all combine
To advance Australia fair.
In joyful strains then let us sing,
Advance Australia fair.

[image: image7.png]

List of resources required in the “kit”

In addition to laminated copies of the above sheets, you will need…

· Find-a-word – do not laminate, have several copies available instead

· Blank A4 paper (plenty)

· Sissors

· Short rope – 45-60cm (a few)

· Long Rope or Skipping rope (for skipping)

· Pens/pencils/textas

· A ball of wool (or a bag of 10cm lengths)

· A Bag of Marshmallows

· A box of Matches (& a spare empty box)

· A Stamp-pad

· A packet of Timber skewers

· A bundle of sticks

· A box of stones

· A tennis ball or two

· A bush area map with contour lines

· A large-scale road map

· Thin Cardboard (A4? Size) for finger-print cards

· A set of items (kit) to make a simple handcraft of your choice

· A ruler

· A Water jug (full of water) or a tap on hand

· Print off the template at www.cubstuff.info/docs/au_flag_template.pdf then cut into several puzzle-pieces. (preferably laminate it first)

NB. You need one copy per team of the Challenge sheets and the resource list, plus a copy for the shop.

Having only one or two of most of the other resources is fine.

Use the link on the “Silver Boomerang – Part 6” Page on www.cubstuff.info to produce a State Emblems chart for your state is outside NSW (oh, & change the task to your own state too)

HOW TO PLAY

· Divide group into teams of about 6 (For cubs, each six is already a team).

· Each team can only attempt ONE challenge at a time, and all members of the team should be involved in each challenge.

· Each team starts with nothing, and the aim is to be the team with the most money earned by the end of the game.

· Each challenge successfully attempted will earn the TEAM the amt of money the item is worth.

· Some challenges require no resources (eg. Explaining the Buddy system), while others will require the cubs to buy the resources necessary for the challenge (eg. A pen and a sheet of paper are both req’d to write out the Cub Promise – they may even need to buy the printed version as well).

· The team needs to decide what they should attempt first, and what they need to buy/hire to attempt each item.

· All resources needed must be obtained through the shop. No personal items (eg, Pen) can be used.

· All resources need to be returned to the shop at the end of the attempt (except used paper, plaited wool, cooked marshmallow etc).

· Only one task per hire. eg, hire the short rope, tie ONE knot. If the team want to attempt a 2nd knot, they need to re-hire the rope!

· No task is mandatory.

· Challenges can only be achieved once by a team.

· Half to one hour should be plenty of time

· You will need several leaders/parents available to assess the challenge attempts, as well as one or two running the “shop”.

· Assessing leader/parent signs against the achieved task on the task sheet. If laminated, using a fine white-board marker is a great option.

· The shop also is the bank, paying out earned money after each attempt.

· Monopoly type money is fine, or make up your own special “pack-$” (I estimate a minimum $5000 bank is needed in your kit)

· Alternatively, have the leader/parent assessing the attempts keep a bank-balance sheet with each amt spent/earned.

· Have a prize for the winning team – even if “just a 123-wolf”

· If you like, hold an auction at the end, with sufficient small prizes they can bid on. Ideally each auction prize would have enough items for each team member (eg a prize of 6 rulers, etc).

· OR divide the total earnings evenly between the team members and they can bid individually (it takes longer to run the auction this way)

· Feel free to be creative, and add your own challenges.

Source: www.cubstuff.info

