

Color the flag using this number key.

1. Black 2. Red 3. Green

Kenya

TAKE A BAO Count how many seeds, rocks and marbles there are!

Bao is a Kenyan board game played with seeds, rocks or marbles. Each player tries to collect as many pieces on his or her side of the board as possible.

MAKE A RUN FOR IT

Can you spot the 14 differences between these two scenes?

Running is popular in Kenya. Having a race is a free way to have fun with friends. Long-distance runners from Kenya are considered the best in the world and win many medals at the Olympics and other competitions.

SAFARI SEARCH

Kenya has some of the largest and most diverse animal parks and safaris in all of Africa. See if you can spot the animals hidden in this puzzle!

lion zebra
leopard giraffe
rhino hyena
buffalo monkey
elephant

THAT'S A-MAZE-ING!

Can you navigate the maze to get through the Taj Mahal?

The Taj Mahal is a beautiful building constructed in 1631 by the Shah (or emperor) Jahan of India. He built this "Crown Palace" in memory of his wife. Now tourists from India and all over the world visit there on vacation.

Color the flag using this number key.

1. Orange 2. Green

India

TIC-TAC-GOAL

The national sport of India is field hockey. The Indian national team is very good and has won many Olympic medals in the sport. Use the circles below to start a game of tic-tac-toe with a friend!

THE NAME OF THE GAME

The game of chess was most likely invented in India centuries ago. Now kids in almost every country play it. There are lots of youth chess tournaments all over the world.

See if you can match the names of the Indian chess pieces with what the names are called now. Answers are online!

Compassion

PASSPORT TO EXPLORE GAMES

Go online for more fun and games and the rest of the answers!

compassion.com/explorermagazine

ANSWERS

Kenya Take a Bao: 43 yellow seeds, 20 gray rocks, 10 blue marbles

Bolivia Music To My Ears: Pan flute

compassion **explorer**

Editor: Leanna Summers
Proofreading and Editing: Suellen Wenz, Dan Benson and Debby Weaver
Copy: Doug Mauss
Illustrations: Luke Flowers and Josh Lewis

Color the flag using this number key.

1. Red 2. Yellow 3. Green

Bolivia

MUSIC TO MY EARS

A *zampoña* is a Bolivian musical instrument. It is made by joining together different lengths of bamboo pipe. Each pipe plays a different note.

Unscramble the letters to see another name for this instrument.

F L N U T E
 T A N S U

P A N F L U T E

FOOSBALL FASHION

These foosball players need uniforms! Color them in with your own designer patterns and a logo.

When you go outside to play, what kinds of games do you choose? Some kids play hopscotch. Others prefer tag. In Bolivia, they like to set up table soccer (or foosball) games on the street corners so everyone can play foosball outside.

Let the Games Begin!

Welcome, Explorers! God loves and cares about every single child in the whole world. It's true! God wants all of His children to have joy. You might have fun going swimming or playing sports. Well, children around the world have lots of different ways to play, too. Kids who are poor may not have much, but they find ways to have fun. Check it out here!

I SPY!

See if you can find these items in the drawing below, and then color it in.

binoculars	letter
Bible	camera
water bottle	flashlight
passport	treasure chest key
	shovel

Color the flag using this number key.

1. Green 2. Red

Mexico

TROMPO

In Mexico, children like to play with a string-wound top called a *trompo*. In one game kids spin it into a circle and try to knock other kids' *trompos* out of the circle. You can play your own version by spinning coins!

MARIACHI MIX-UP

Can you match each instrument to its name?

In Mexico, mariachi bands play at parties. Players wear colorful outfits and play songs that you may have heard, like "La Cucaracha."

vihuela (a 5-string, round-backed guitar)	guitar	guitarrón (a very large bass guitar)	trumpet	violin
---	---------------	--	----------------	---------------