

Nature bracelet

Collect colourful treasures and make a bangle.

Make a nature bracelet

Try this creative craft on a trip to the woods. It's a brilliant way to explore autumn's bright colours and exciting textures.

1

With a grown-up's help, add some double-sided sticky tape to a strip of card. Fasten it around your wrist.

2

Explore the forest floor and look for interesting items that have fallen from trees and plants. Can you find colourful leaves, fluffy feathers and funny-shaped

3

Stick your discoveries onto your bracelet and wear it on your woodland adventure!

Don't collect fungi.

They can be poisonous, so it's best to look but not touch.

Explore each item. What do they look like? How do they feel? Do they smell?

Feel free to copy and share this for personal and educational use – and don't forget there are loads more brilliant activities to download on our website!

woodlandtrust.org.uk/naturedetectives | 0330 333 5301 | naturedetectives@woodlandtrust.org.uk

f Search for 'nature detectives' | t #NatureDetectives

© Made in 2016 by the Woodland Trust (registered charity nos 294344 and SC038885)

WOODLAND
TRUST

