

Leaf rubbing

Get creative with leaves of different shapes and sizes.

You'll need:

- Lots of leaves!
- Paper
- A couple of heavy pebbles
- A smooth, hard surface – like a notebook
- Coloured crayons or pastels

Leaf rubbing

1

Choose your leaves. Collect lots of different shapes, sizes and textures.

2

Place a leaf onto a notebook. Make sure the veins on the bottom of the leaf are facing upwards.

3

Put a piece of white paper over the leaf, and hold it in place using your pebbles.

4

Grab your crayons or pastels and carefully rub them over the paper until the leaf shape comes through.

How many different rubbings can you make?

Try layering colours to create a leafy rainbow, or make a whole tree of leaf rubbings!

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)