Activity 1 at Start 1: Mixed ability/experience group practising setting map using the compass with map orientation using features for direction finding for the youngest/newest orienteers


Equipment: 
· Cones with letters: A, B, C, D, E, G, H, I, J, K, L and N (12)
· 1 cone with start triangle 
· All controls maps x 3
· Star maps x 3 
· Loops 1, 2 & 3 maps x 3 of each 
· B&W only maps of Loops 1, 2, 3 & Z x 10

Setting up: NB maps are at scale 1:2000 (enlarged from 1:4k)
· Using a compass set out cones at each tree as on all controls map
· If trees not mapped accurately or are missing put cone in correct location for exercises
Feedback from participants:
· Good variety of difficulty
· Good start for teaching beginners principles of compass use
· Fab. Had to use compass & pacing as only way to find controls with B&W map
· Good for compass techniques for a wide range of ability
· Very good mix for all levels of capability at same time
· Good having lots of control close together; required accuracy with compass not just ‘looking for flag’
· Make sure map is sufficiently accurate (armchair planned HP!)
· Make sure start is not near something metal (ditto comment above!)
[bookmark: _GoBack]


Coaching exercise for mixed ability/experience Community O Club Group
	Activity
	Coaching points

	For U-10s and novice adults:
Objective to set map using features and go in the right direction to find 1 control (cone)
· Using the ‘Star’ map, revise setting the map using the building and fences
· Go to one control at a time – tell coach letter on cone
· People can start at different numbers

	

· Revise colours & symbols for building, open land, road/car park, individual trees and wood (white)
· Get map right way round, fold and point yourself looking in right direction towards control
· Go to control and return to tell me (coach) the letter

	For adults who are ready to move on to setting map with compass:
Objective to use compass to set/orientate map and go in right direction to find controls
· Using the ‘Star’ map, watch demo then try to use compass to know which direction to go to 1 control
· Go to one control at a time – tell coach letter on cone
· People can start at different numbers

	· Demo (coach) lining up compass with direction of travel from start to one control
· Keep compass & map in front of tummy and turn body until red end of compass needle is parallel with north line/long edge of map
· Keep compass flat 
· Look up and go towards correct tree Go to control and return to tell me (coach) the letter

	As progression for people who are confident setting map with compass:
Objective to use compass to set/orientate map and visit a sequence of controls
· Using one of the maps with Loops 1, 2 or 3 use compass to set map at start and then at each control to find the correct controls on the exercise loop
· Practice again with the other Loop maps

	
· Keep compass & map in front of tummy and turn body until red end of compass needle is parallel with north line/long edge of map
· Keep compass flat
· Look up and go towards correct tree
· Continue in same way round the loop

	For experienced orienteers or as a progression for people confident moving with map and compass (as in box above):
Objective to use compass accurately and without the ‘distraction’ of the map details to find sequence of controls
· Using one of B&W only maps (Loops 1, 2, 3 and Z practice compass bearings from start and from each control to next
· Practice again with other maps
· Try to do later exercises a bit more quickly
	
· Depending on individual’s preferred compass (thumb or baseplate) revise moving accurately i.e. as if from an attack point to a control in low visibility woodland
· Remind to keep compass flat; to turn body not map/compass
· Remind to sight the tree in centre of circle as practice for sighting something on way to control in woodland


