

Beginners Compass Game

This is a compass game, which may be played in any open area (a park, football field, or a gymnasium*). To play, the participant must be able to find a direction with a compass, once given a bearing. No pacing of distances is necessary. The course consists of 8 labeled markers placed in a large circle. While playing the game, all players are contained by the circle.

*Care must be taken to insure that magnetic influences are not present.

Preparing the Game

The course consists of 8 markers in a large circle. The accuracy of the bearings on the instructions cards depends on the careful positioning of these markers.

Equipment Required

A Silva compass (instructor: Type 15 Ranger model which incorporates a sighting device; Participants: Type 7 NL Polaris or Boy Scout Type 1070).

Eight stakes labeled with one of the following letters – I, O, X, L, T, E, A, P

One unlabeled center stake.

Measuring tape or string.

Place the unlabeled stake in the center of the area which will be used for laying out the course. Attach the measuring tape or string (about 50 feet long) to the center stake. Working from the center stake each time, set the compass bearing as indicated in the illustration and walk the required distance. Place the labeled stake in the correct position as illustrated. The radius of the course may be changed to suit either the available space or the number of players participating.


Playing the Game

Each participant receives an instruction card. This card tells the players their starting positions as well as bearings which direct them from marker to marker around the course. Each player copies down the letter on each marker along their route. The six letter code word thus produced is checked against the respective code word on the answer sheet. No two instruction cards describe the same route.

Example

A player receives the following instruction card:

#66 E
26, 136, 342, 242, 78

- #66 This is instruction card number 66. No other instruction card will have the same information.
- E The player must start at marker labeled "E".

At post E, the player follows a bearing of 26° which will lead to the next marker on the route.

At the next marker, the player sets a bearing of 136° and continues until arriving at the marker indicated by the bearing 78, the last bearing on the instruction card.

The code word produced (ie. EOTXIL) is checked on the answer sheet.

ROUTE #66


Beginner's Compass Game - Answer Sheet

1	ALPETO 32 196 290 92 316	21	XIOTLA 242 36 136 358 212	41	AEITOP 306 352 102 316 154	61	XTOPLI 162 316 154 16 258	81	AIXOLP 316 62 276 112 196
2	EXLIPA 52 138 258 120 254	22	LOATPI 292 170 56 220 300	42	ETXAOI 92 342 196 350 216	62	LAXTEO 212 16 162 272 26	82	ETPIOA 92 220 300 36 170
3	ITEPOL 102 272 110 334 112	23	TXALPO 342 196 32 196 334	43	ILOTXP 78 292 136 342 180	63	TLAPXE 358 212 74 0 232	83	ILXATO 78 318 196 56 316
4	OTALIX 136 236 32 259 62	24	PXLOEA 0 138 292 206 126	44	OEIPAX 206 352 120 254 16	64	PAIETL 254 316 172 92 358	84	OITAEL 216 102 236 306 68
5	XILEPT 242 78 248 110 40	25	AOEXLP 350 206 52 138 196	45	XLTAEO 138 178 236 306 26	65	AOPTLX 350 154 40 358 318	85	XAILOT 196 316 78 292 136
6	LOPIAE 292 154 300 136 306	26	ETLIAX 92 358 258 136 16	46	LIXTEA 258 62 162 272 126	66	EOTXIL 26 136 342 242 78	86	LEXPTA 248 52 180 40 236
7	TPILXO 220 300 78 318 276	27	IAXPOL 136 16 180 334 112	47	TAOEXL 236 350 206 52 138	67	IEAXPT 172 126 16 180 40	87	TAPIXE 236 74 300 62 232
8	PLIXEA 16 258 62 232 126	28	OEXPTL 206 52 180 40 358	48	POXATL 334 96 196 56 358	68	OTPEAX 136 220 290 126 16	88	PXTIAE 0 162 282 136 306
9	APLXTO 74 16 318 162 316	29	XLEAPO 138 248 126 74 334	49	APOTIL 74 334 136 282 78	69	XPOEIA 180 334 206 92 236	89	AOXEIT 350 96 232 352 102
10	ELOIXP 68 292 216 62 180	30	LXIAPT 318 242 136 74 40	50	ELPAXO 68 196 254 16 276	70	LAPOTI 212 74 334 136 282	90	EXOALT 52 276 170 32 178
11	IEOPXT 172 26 154 0 162	31	TEAPOL 272 126 74 334 112	51	IOTPLE 36 136 220 16 248	71	TLEOXP 358 248 26 96 180		
12	OTLXPI 136 358 318 180 300	32	PEIAOT 290 352 136 350 136	52	OXIPTA 96 242 120 40 236	72	PIOXEL 300 36 96 232 68		
13	XPEOIL 180 290 26 216 78	33	ALXETP 32 318 232 92 220	53	XEILPO 232 352 78 196 334	73	ALIXEP 32 258 62 232 110		
14	LPTIXO 196 40 282 62 276	34	ETAOIP 92 236 350 216 120	54	LIOETP 258 36 206 92 220	74	ETOXAI 92 315 96 196 316		
15	TOELPI 316 206 68 196 300	35	IPETAO 120 290 92 236 350	55	TPOEXI 220 334 206 52 242	75	IOPXAE 36 154 0 196 306		
16	POITEL 334 216 102 272 68	36	OLAPTX 112 212 74 40 342	56	PLOXEA 16 292 96 232 126	76	OTIALE 136 282 136 32 248		
17	AIPXEO 316 120 0 232 26	37	XAPLTO 196 74 16 178 316	57	ALTIXE 32 178 282 62 232	77	XOALTI 276 170 32 178 282		
18	EIXAOL 352 62 196 350 112	38	LAEPIO 212 306 110 300 36	58	EIPAXO 352 120 254 16 276	78	ETPXEI 178 220 0 232 352		
19	IOAPXE 36 170 74 0 232	39	TOLIEX 316 112 258 172 52	59	IOLEAT 36 112 248 126 56	79	TILPAO 282 78 196 254 350		
20	OAXIEP 170 16 242 172 110	40	PLEIAT 16 248 352 136 56	60	OATPLI 170 56 220 16 258	80	PLXTOA 16 318 162 316 170		