Forest School Activities 1
This is part of a collection of 5 documents available on Early Learning HQ featuring activity ideas relating to the Forest School approach. They were created by Clare Beynon, Lynnette Erasmus, Coral John and Elizabeth Rowden.

1. Circles of String

What you need:

Circles of string about ½ meter in diameter or plastic hoops

The activity

· Give a string circle or hoop to a small group of children and tell them to take it and place it in a special part of the wood

· Look what is growing in the circle – are there any special objects like feathers, pine cones, etc.?

· The children report their findings back to the rest of the group

· The following week the children return to their circles and look for changes

2. Memory Game

What you need:

Collection bags

The activity:

· Ask the children to make a collection of things that they find in their natural area i.e. leaf, moss, feather, stone, acorn, pine cone. (If necessary prepare the area beforehand with appropriate objects). Avoid wild flowers as the children should not be encouraged to pick these.

· Divide the children into pairs or small groups

· Lay a collection out on the ground

· Ask a child to memorise the objects and turn away

· Remove one object and ask the child chosen to guess which object has been removed

3. What am I?

What you need:

Collection bags

The activity:

· Ask the children to make a collection of natural items from their surroundings. (If necessary, collect these beforehand and scatter).

· Sit the children in pairs and lay the objects on the ground

· Ask on child to choose an object and describe it

· The other child has to guess what object is being described and point to it

· Take turns

4. Sort your Collection

What you need:

Collection bags or boxes

The Activity:

· Ask the children to make collections of 10 natural objects

· Ask them to work in pairs

· One child to sort the collection

· The other child has to guess in which criteria the objects have been sorted

5. We’ve Lost our Pencils

What you need:

· A variety of different length sticks

· Stones/pebbles

· Feathers

· Muddy patch or sandy pit

· Letter which needs a reply from Mr. Fox (or other animal used as character in outdoor learning sessions hidden in Treasure Box for the children to find

· Ensure that there is a wide variety of appropriate resources scattered around the area to be used for the lesson

The Activity:

· Gather the children around the meeting point for an introduction to the lesson

· Ask them to find the Treasure Box which Mr. Fox has hidden

· Open the box to find a letter – depending on the ability of the children, encourage them to find any letters that they recognise and use prediction skills if they are not yet able to read them

· Ask the children how they are going to reply to the letter as there are no pencils around

· Encourage them to find and use natural objects (sticks to write and stones to form letters in the muddy match, sand pit, grassy areas) so that Mr. Fox receives a reply to his letter

6. Frisbee Trail

What you need:
· Paper and pencils

· A Frisbee

The Activity:

· Choose on child from the group to throw the Frisbee

· Follow the Frisbee to where it has landed and ask the group to describe a natural objects under or close to the Frisbee and name the object

· Depending on the ability of the children, ask them to write the colour and name of the object or draw a picture of the object

· Ask another child to throw the Frisbee

· Repeat the task until a trail is formed linking colours and objects (e.g. brown slug or purple flower)

7. Treasure Hunt

What you need

· Natural resources in a box or basket
· Garden space
The Activity

Ask the children to find the following:

· Something that is straight

· Something that is fluffy

· Something that is round

· Something that is rough

· Something that is smooth

· Something that is green

· Something that is yellow

· Something that is beautiful

Now see if you can take a photograph or make a mobile of the things you have collected.

8. Trail Sticks

What you need:
A piece of string or wool about 1 meter in length for each child in the group

The Activity:

· Children find one stick between 50cm and 1m in length

· Ask the children to collect the objects that they like as you walk around the area

· Ask the children to attach their chosen objects to their sticks as they go by winding their string around the objects on the stick

· When the walk is finished, ask the children to describe their journey and the objects they have collected for their stick. Encourage them to recall where they found the objects by asking them to take others to particular spots where they discovered things

Not all school groups provide natural resources. In these areas appropriate natural objects can be scattered for the children to discover.

9. Making Music

What you need:

· Collections of stones, wood, shells and seeds

· Wire

The Activity:

· Make holes in a walnut shell and thread onto a loop of wire

· Fill coconut shells with seeds

· Cut grooves into a stick to make a rasp. Pass a stick over it to make a sound

· Collect branches and logs of varying sizes to text the notes they can make Place in a xylophone shape to play, vary the drumsticks used

10. Texture Hunt

What you need:

· Blindfolds

· Collection bags

The Activity:

· Talk about how using natural objects can be used to create artwork and show the children some picture of ephemeral artwork

· Ask the children to collect two objects each they think they could use to create a natural work of art

· When the children return to the group, blindfold some of them in turn and ask them to describe the objects that the other children have brought back to the group, particularly highlighting textures

· Encourage the children to work in groups of 4-6 to use their objects to create natural pictures

· Ask the children to take photographs in order to provide them with a permanent record of their work

· Take the children on a tour of the art gallery that they have created in their area

11. Leaf Baskets

What you need:

· Collect together a quantity of leaves (dry, supple leave of medium size are required)

· A plastic bowl

· Petroleum jelly

The Activity:

· Invert the bowl

· Cover the bowl with petroleum jelly

· Build up layers of leave and adhesive as you would Paper Mache

· When the layers are finished, leave the basket until it is completely dry

· Then remove from the mould

You could also try decorating the basket with small seeds.

12. I’m thinking of a Plant

What you need:

· Laminated photographs of plants that grow in the surrounding area

· Familiarise the children with the names of plants which grow in the surrounding area

· A box or bag

The Activity:

· Ask the children to sit in a circle

· Choose one child to select a picture of a plant from the rand, and sit in the centre with the picture in the box/bag on their lap

· Encourage the children in the circle to ask questions which will help them to guess which picture is in the box/bag

· When everyone has had a turn at asking a question, the child in the centre will choose someone to guess which plant is on the picture in the box/bag

13. The Whispering Message Leaf

What you need:

· A special leaf that the children have collected

· Quiet surroundings

The Activity:

· Ask the children to sit in a circle

· Tell the children that the whispering lead is a very special message leaf and the child who has the leaf is allowed to whisper – everyone else has to be really quiet so that the magic of the leaf works

· Explain that the leaf is going to help the children to carry the message around the circle from beginning to end

· The first adult/child thinks of a message to be passed around the circle to the last child

· The children then take it in turns to pass the leaf around the circle and whisper the message in the next child’s ear

· The last child says what they think the message is

Welsh Language Vocabulary

Circles of String
Circle(s) - 

Cylch(au)

String - 

Llinyn, cordyn

Growing - 

Yn tyfu

Feather(s) - 

Pluen (plu)

Change(sw) - 
Newid(iadau)

Memory Game
Bags - 

Bagiau

Leaf - 


Deilen

Moss - 

Mwsogl

Feather - 

Pluen

Stone - 

Carreg

Acorn - 

Mesen

Pine cone - 

Côn pinwydden

What Am I?

Bags - 

Bagiau

Choose – 

Dewis

 Describe - 

Disgrifiwch

 Guess - 

Dyfalwch

We’ve lost our Pencils
Stick(s) - 

Brigyn (brigau)

Stone(s) - 

Carreg (cerrig)

Pebble(s) – 

Carreg fach

Feather(s) - 

Pluen (plu)

Letter -

Llythyr

Treasure box - 
Bocs trysor

Treasure Hunt
Treasure Hunt – 
Helfa Drysor

Natural – 

Naturiol

Box – 

Bocs

Basket- 

Basged

Resource(s) – 
Adnodd(au)

Garden – 

Gardd

Something – 
Rhywbeth

Straight – 

Syth

Round – 

Crwn

Rough – 

Garw

Smooth – 

Esmwyth

Green – 

Gwyrdd

Yellow – 

Melyn

Beautiful – 

Prydferth

Pretty - 

Pert

Trail Sticks 
String - 

Llinyn, cordyn

Wood - 

Gwlân

Stick - 

Brigyn

Natural object - 
Gwrthrych naturiol
