

You will need:

- Lots of flat pebbles, large enough to write on
- Chalk or a marker pen

Pebble poems

1 Write one word on each pebble. You'll need a good mix of words, so think about:

Nouns – people, places or things like wellies, squirrel, and forest

Adjectives – words that describe things, like cool, magical and red

Verbs – doing words like climb, splashed and jumping

Adverbs – words that describe actions like slowly, loudly and happily

Don't forget words like **the, in and a.**

2 Arrange the pebbles to create a poem:

3 Have fun swapping the pebbles about and mixing them up to create new poems!

Share your pebble poems
 #NatureDetectives

Why not pick a theme for your poems, like trees, animals, or fairies?

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