

# Keep Connected Challenge


**When times are hard we pull together, let's Keep Connected!**  
Even more ideas for keeping you connected with friends and loved ones when we can't be together. Produced in response to the COVID-19 pandemic.

For even more programme ideas check out our 'Stay Connected' board over on [www.Pinterest.com/PawprintFamily](https://www.Pinterest.com/PawprintFamily)

**#AdventureForAll**  
[www.PawprintFamily.com](https://www.PawprintFamily.com)

# Meet the FAMILY

Hi there! We're Charlotte & Jamie, the husband and wife team behind the Pawprint Family and we believe in #AdventureForAll.

It's our mission to help leaders, teachers and parents save time by providing ideas and opportunities to help them deliver everyday adventure and skills for life. We do this through our family of brands; find out more below and head to the website for your next adventure!


## PAWPRINT BADGES

Pawprint Badges provides thousands of free activity ideas and resources to help leaders, teachers and parents deliver fun and adventure.

Every activity helps you share skills for life and is linked to one of our pawesome embroidered badges. Build your collection and celebrate adventures, new skills and knowledge gained.

## PAWPRINT TRAILS

Pawprint Trails are treasure-hunt style walks around locations in the UK. Solve puzzles, track down the answers and explore everything our great country has to offer.

From historical sights to popular culture discover something new or rediscover a love for where you live then collect the badge to remember your adventures!

Whether you're looking for the perfect addition to your next family holiday or a few hours of fun with friends; each trail can be completed in a few hours or extended with our activity suggestions in to a weekend or a week's worth of fun!

## PAWPRINT TALES

Pawprint Tales are fully illustrated stories that can be enjoyed by the whole family. Join Alfie (our fox-red Labrador) on his adventures around the UK – solving puzzles, turning detective and making new friends. With twists and turns, every tale is an opportunity to discover new places, people and history without needing to leave the comfort of your own home.

Enjoy Pawprint Tales alongside your Pawprint Trails or as a standalone adventure!

## PAWPRINT TRUST

Every brand in the Pawprint Family supports the Pawprint Trust with a percentage of profits from every sale providing grants to young people. We're passionate about enabling young people to access life changing adventures.

Share your adventures and join us over on our social channels for even more adventures and a nosy behind the scenes at Pawprint HQ!


@pawprintfamily


@pawprint\_family

# PAWPRINT BADGES

You can view the extended terms of use on our website  
**[www.pawprintfamily.com/terms-conditions](http://www.pawprintfamily.com/terms-conditions)**


# Craft

**PAWPRINT  
BADGES**

- ✚ Create virtual event invitations using online software like Canva.
- ✚ Make a letterbox gift to send to a friend.
- ✚ Start an embroidery hoop or drawing and then mail it to a friend/family member to continue. Repeat. Agree a time to meet virtually (or in person when lockdown is over) to look at your finished masterpiece.
- ✚ Make something from an old book, magazine or newspaper (something that everyone will have at home) and enjoy a virtual craft night.
- ✚ Paint rocks with positive messages and leave them in your local park/open space for others to discover and spread a little cheer.
- ✚ Set yourself a challenge as a group, i.e. to learn a new craft and meet weekly to check on each other's progress.


# Food

- ✚ Raise awareness of local food/delivery services. Do your research on a daily walk and then make a leaflet/poster to distribute in your local area.
- ✚ Make a dessert in a mug or a microwave cake.
- ✚ Guess the food being tasted/described in a virtual meeting. Can you guess the food from the description of the texture, taste or look of the food?
- ✚ Create your own designer popcorn for a virtual film night.
- ✚ Host a virtual dinner party. Send everyone the menu to prepare and sit down together virtually. You could even dress up for the occasion.
- ✚ Guess the meal/dish from the ingredients list.
- ✚ Identify foods from zoomed in/cellular images.


# Games

**PAWPRINT  
BADGES**

- 🧩 Play a game of hangman, chose the topic and off you go!
- 🧩 Pin the nose/tail on an animal picture OR guess where 'x' is on the map

How?

The leader/virtual meeting host pops a plain map on the screen and gives everyone the ability to draw/annotate. Each player is allocated a colour and places a coloured dot on the map where they think the relevant place is.

- 🧩 Have a scavenger hunt and race to be the first to find an object.
- 🧩 Have a game of 20 questions using only yes/no questions.
- 🧩 Take part in an online escape room or murder mystery.
- 🧩 Play 2 truths and a lie; can your friends/family guess which is the lie?


# Other

- 🧩 Watch a movie together online.
- 🧩 Host a virtual karaoke night.
- 🧩 Take it in turns to share a favourite memory of a time spent together or say something nice about someone else in your virtual meeting.
- 🧩 Put on a puppet show, you could even make your own puppets.
- 🧩 Set up a local treasure hunt and then challenge friends/family to complete it on their daily walks. Time each team to find your winner.
- 🧩 Take part in a virtual camp/sleepover.
- 🧩 Enjoy an online class with friends/family to keep fit or learn something new such as a painting/drawing class or a fitness class.

## Adventure Complete?

Reward your young adventurers with their Keep Connected Challenge badge to **mark their achievements!**

Head to the website to bag yours, download certificates and discover even more adventures!


## Create a Keepsake!

Experienced **adventure**? Made **memories**? Then it's time to create a **keepsake**! Our Pawprint Family camp blankets are the perfect place to **sew your badges** and look back on them for years to come.


## Personalise it!

Got your camp blanket? Then it's time to make it yours! Our alphabet badges are **big, bright and bold**...the perfect addition to your camp blanket, hoodies, bags and more. What will you personalise first?


## Even More Rewards!

We're all about added value here at Pawprint Family. In addition to the 1000s of **free activity ideas** and resources you'll find **loyalty stickers** in every order and you can claim Children's University learning hours too!


Subscribe to the **Tribe News** for all the latest adventures direct to your inbox!

Scan me!

