

[image:]

LUXE-M-BURGER

[image:]

There are two strategies of getting to know Luxembourg country :

1) play this game and enjoy the country in an unconventional and safe way.
2) visit the country and remember the highlights of this game.

Game :

Number of playing teams (pl.t.): two, each team with 1-3 players

Equipment:

1 game (map of Luxembourg with 12 cantons)

For each pl.t.: 1 dice, 1 token
 2 sets of playing cards : set 1: (Q)=12 different questions about the cantons
 set 2: (E)=12 extras about art, traditions, legends,
 songs, games, comics, movies, walking trails, food, theater plays , museums , personalities.

For both pl. t.: 1 set of playing cards : set 3: (J)= 12 Joker cards with fun situations

Additional equipment and informations :

(Q) : correct answers can mostly be found in:
Reference book : Grand Duchy of Luxembourg (tourist guide) Editions Binsfeld
ISBN: 2-87954121-2

(E): correct answers can mostly be found on the bottom of the back side (upside down)of the playing cards …but please think hard first before peeking .

(J): note book + Biro for some of the tasks
 CD player
 CD : Letz fetz (www.kk.1000.lu) or Dram vu Letzebuerg (www.kk.1000.lu)

Game rules :

Each pl.t. chooses a token and 2 different sets of playing cards (Q+E) - photos /pictures faced upwards .

The (J) playing cards won`t be used until the end of the game.

The game pattern (shoe form) is divided into 12 cantons .The cantons have special hazards or benefits for the pl.t. landing on them (marked on the playing cards)

The object of the game is travelling through the 12 cantons and catching a glimpse of tiny Luxembourg.

After passing through cantons 1-6 - by using one dice - the playing teams continue their way with two dices and advance through cantons 7-12.

THERE IS NO WINNER OR LOSER IN THIS GAME !

GO !

Both teams take turns rolling one dice .

The team scoring the highest number of dots on the dice starts the game and hops on a canton using its token .The sum of dots on the team`s dice is equivalent to the names of the cantons below .

. Clervaux
.. Vianden
… Wiltz
…. Diekirch
….. Rédange
…… Mersch

After having travelled through six cantons , each team goes on playing with two dices. The sum of dots on the team`s dices is equivalent to the names of the cantons below.

..Echternach
...Capellen
….Grevenmacher
.....Remich
......Esch-Alzette

last stage :Luxembourg (no dice rolling)

Attention !

After entering the game with the token , the pl.t. draws a playing card (Q) - corresponding to the canton entered - and answers the question.

If there are more players in your team , they should take turns in :
a) rolling the dice (later the dices)
b) drawing a card and formulating a question
c) giving one single answer.
This will give each player an opportunity of remaining active in the game.

If the answer is right ,[image: C:\Users\dupong\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\IS5HL2KI\MC900440452[1].wmf] the pl.t. is allowed to draw the first (E) card and answer the question.The (E) cards are numbered 1-12.

Then the dice will be passed to the opposite team which continues the game.

If the answer is wrong ,[image: C:\Users\dupong\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\9HUNNNLZ\MC900437563[1].wmf] the dice goes immediately to the opposite team .

If your team happens to enter a same field (canton) twice or more often (by scoring former number/s on the dice/s) or enters a field occupied by the opposite team – the dice/s goes /go to the opposite team which will then play twice in a row.

What about the Joker cards ?

The first team which successfully manages to cross the borders of all 12 cantons , gives a sign to the opposite team to interrupt all activities by shouting out : “STOP for JOKER”.

Now both teams A+B start drawing joker cards – numbered 1-12 - and enjoy having more fun finishing this game in a cheerful atmosphere.…

[image:]

 Volkshochschule Olching e.V. / Patty Dupong 1

image2.wmf

image3.wmf

image4.jpeg

image1.jpeg

image5.png
Gultural Mirrors

