

Nature walks

Easy read walks and activities

Greater Manchester
Walking

Contents

Walk: leaves in summer

Activity: hapa zome leaf prints

Walk: nuts and berries

Activity: natural dyes

Walk: leaves in autumn

Activity: autumn leaf art

Walk: Halloween

Activity: ghost leaves and twig spider webs

Walk: trees in winter

Activity: wreaths

Walk: early signs of spring

Activity: spring puzzle

Walk: mindfulness

Activity: mindfulness postcards

Walk: birds

Activity: bird feeders

Walk: canal wildlife

Activity: painting pebbles

Walk: minibeasts

Activity: clay creatures

Walk: leaves in summer

Time of year: Summer

Oak <input type="checkbox"/>	Hawthorn <input type="checkbox"/>	Ash <input type="checkbox"/>
Birch <input type="checkbox"/>	Holly <input type="checkbox"/>	Sycamore <input type="checkbox"/>
Horse chestnut <input type="checkbox"/>	Ivy <input type="checkbox"/>	Hazel <input type="checkbox"/>

Activity: hapa zome leaf prints

You will need:

- Hammer
- White cloth
- Leaves

How to make:

1. Collect leaves during a walk
2. Put the leaves onto the cloth
3. Cover the leaves with another cloth
4. Hit with a hammer to make leaf prints

Walk: nuts and berries

Time of year: Early autumn

Beech nut

Elder berries

Sycamore seeds

Acorn

Conker

Blackthorn berries

Hawthorn berries

Blackberries

Pinecone

Activity: natural dyes

You will need:

- Berries – blackberries or elder
- White cloth
- Elastic bands
- Hot water
- Bowl

How to make:

1. Collect blackberries or elder berries during a walk
2. Mash up the berries in a bowl
3. Add hot water to the bowl of berries (careful of burns)
4. Tie elastic bands around piece of cloth
5. Soak in water
6. Remove from water and undo elastic bands

Walk: leaves in autumn

Time of year: September – November

<p>Sycamore</p>	<p>Holly</p>	<p>Hazel</p>
<p>Ash</p>	<p>Oak</p>	<p>Birch</p>
<p>Ivy</p>	<p>Pine</p>	<p>Hawthorn</p>

Activity: autumn leaf art

You will need:

- Leaves
- Paper or the ground

How to make:

1. Collect different coloured leaves during a walk
2. Make a picture or art collage using the leaves

Walk: Halloween

Time of year: October/ November

Creepy crawly

Spider web

Ghost mushroom

Haunted pond

Perch for an owl

Broomstick

Spider

Pumpkin coloured leaves

Skeleton leaf

Activity: ghost leaves and spider webs

You will need:

- White paint
- Paint brushes
- Googly eyes or black pen
- Leaves
- Twigs
- Wool

How to make:

Ghost leaves:

1. Collect ghost shaped leaves during a walk
2. Paint the leaves white
3. Add eyes

Spider webs:

1. Collect 3 twigs during walk
2. Wrap the wool around the sticks to make a spider web shape

Walk: trees in winter

Time of year: winter

Dogwood <input type="checkbox"/>	Holly <input type="checkbox"/>	Hazel catkins <input type="checkbox"/>
Silver birch <input type="checkbox"/>	Yew <input type="checkbox"/>	Alder cones <input type="checkbox"/>
Willow buds <input type="checkbox"/>	Beech <input type="checkbox"/>	Conifer <input type="checkbox"/>

Activity: wreaths

You will need:

- Willow or dogwood for base
- Secateurs (see safety sheet at back of activity pack)
- Evergreen branches like ivy, holly and pine

How to make:

- Collect evergreen branches during a walk
- Cut 4 stems of dogwood or willow using secateurs
- Gently bend and weave the stems to make a circle base
- Tuck and wrap evergreen branches and leaves in and around the circle to create a wreath

Walk: early signs of spring

Time of year: February - March

Snowdrops <input type="checkbox"/>	Loud bird song <input type="checkbox"/>	Primrose <input type="checkbox"/>
Birds making nests <input type="checkbox"/>	Hazel catkins <input type="checkbox"/>	Wild garlic <input type="checkbox"/>
Hawthorn bud burst <input type="checkbox"/>	Crocuses <input type="checkbox"/>	Bumblebees <input type="checkbox"/>

Activity: spring puzzle

How many signs of spring can you find:

Walk: mindfulness

Time of year: any

I can hear...

Dog barking

Traffic

Bird song

I can feel...

Cold

Rain

Sunshine

Take a deep breath in and a deep breath out

I can smell...

Flowers
e.g. daffodils

Grass

Herbs
e.g. lavender

I can see...

Leaves
e.g. ivy

Insect
e.g. bumblebee

Clouds

Activity: mindfulness postcards

You will need:

- Postcards from www.teachingideas.co.uk
- Colouring pencils
- Stamp

How to make:

1. Colour in the postcards
2. Create a message to a friend
3. Go on a walk to the post box to send them to a friend!

A rectangular frame containing a vertical line on the left side, a small empty rectangle in the top right corner, and five horizontal lines for writing on the right side.

A rectangular frame containing a vertical line on the left side, a small empty rectangle in the top right corner, and five horizontal lines for writing on the right side.

Walk: birds

Time of year: any

Useful equipment: binoculars

Blue tit

Wood pigeon

Sparrow

Magpie

Blackbird

Great tit

Robin

Long tailed tit

Goldfinch

Activity: bird feeders

You will need:

- Apple
- Twigs
- Sunflower seeds
- String
- Scissors

How to make:

1. Collect twigs during a walk
2. Push the sticks the apple
3. Attach the strings to the stick
4. Push sunflower seeds into the apple
5. Hang up in a tree for the birds

Walk: canal wildlife

Time of year: Spring - Summer

Heron

Damselfly

Mallard

Swan

Blue tit

Canada goose

Butterfly

Frog

Squirrel

Activity: painting pebbles

You will need:

- Stone or pebble
- Paint
- Paintbrushes

How to make:

1. Collect stone or pebble during a walk
2. Paint canal wildlife onto it
 - a. Bumblebee
 - b. Hedgehog
 - c. Ladybird
3. Hide the pebbles along a walking route for other people to find

Walk: minibeasts

Time of year: spring - summer

Useful equipment: Magnifying glass and pots

Worm

Bumblebee

Ladybird

Snail

Butterfly

Spider

Woodlouse

Slug

Millipede

Activity: clay creatures

You will need:

- Clay
- Natural materials: seeds, leaves, twigs, pine- cones

How to make:

1. Collect seeds and twigs during walk
2. Shape the clay into a minibeast
3. Add twigs, leaves and seeds to make legs and eyes

Safety guide - Secateurs

use for pruning and chopping

lock button

blades

handles

safety:

wear gloves

sharp blades

safe space

lock

carry down by side

store

The Conservation Volunteers

Every day, The Conservation Volunteers (or TCV as we're known) works across the UK to create healthier and happier communities for everyone. We do this by connecting people and green spaces to deliver lasting outcomes for both.

We recognise that each community and the people living there have different needs. Whether improving wellbeing, conserving a well-loved outdoor space or bringing people together to promote social cohesion, combat loneliness or enhance employment prospects, TCV works together with communities to deliver practical solutions to the real-life challenges they face.

The Conservation Volunteers

Sale Water Park Visitor Centre

Rifle Road, Sale, Manchester M33 2LX

T 0161 962 9409

E manchester@tcv.org.uk

www.tcv.org.uk/north

© Copyright 2021 The Conservation Volunteers.
Registered in England as a limited company (976410) and as a charity
in England (261009) and Scotland (SCO39302)

Widgit Symbols © Widgit Software 2021 www.widgit.com

