

Belmont School Outdoor Learning Hub

**Proud to be the first 'Recognised Provider' of
Forest School in the South East.**

We offer:

- **Forest school sessions at our forest site**
- **Visits for students in higher education**
- **Team building days**
- **Outdoor learning CPD for staff**
- **Bespoke programmes of Forest School at your setting**
- **We can support you in developing your own Forest School or outdoor learning provision**

Continuous Professional Development with Belmont School

There is overwhelming evidence for the positive effects of outdoor learning for children, adults, schools and communities. Belmont School actively encourages schools and settings to increase their outdoor and off-site learning opportunities. This is so much easier if you have a range of curriculum-linked activities up your sleeve and the confidence to deliver them in the outdoors.

Our programme of CPD offers bespoke training based on your requirements, INSET days, bespoke consultancy visits, and the opportunity to come and visit provision on and around our school site.

The curriculum should provide teachers with more time to be creative, learn outdoors and focus on children's development and their long-term assessment. All of the CPD options will clearly link to the National curriculum and Early Years Outcomes, enabling attendees to plan rich and high quality outdoor learning.

- Health and well-being
- Humanities
- Digital competence
- Mathematics and numeracy
- Problem solving, team building
- Risky play and challenging activities
- Literacy and communication
- Creativity and expressive arts
- Holistic learning
- Science and technology

What should I opt for?

Each CPD option will provide the theory and practical skills you need and the confidence to deliver curriculum-linked outdoor learning safely and will provide ideas for assessment in outdoor learning.

We offer Twilight sessions, 1/2 day and 1 day bespoke training to increase and re-vitalise your outdoor teaching skills.

Twilight sessions will provide an insight and introduction into a range of disciplines and skills interweaving the Curriculum into outdoor learning. They will be mainly practical sessions, where you will build your confidence in delivering activities with your client group. There will also be opportunities for skill-share and networking.

Our offer at a glance

Title	Dates & Time	Facilitator & Venue	Cost
Staff INSET day / teambuilding day	Bespoke	Either at your setting or in Old Redding Woodland	£125pp full day £95pp half day
Twilight training at Belmont	Bespoke 3:45-5:00pm	Belmont School	HSIP school: £25pp Non-member: £55pp
Twilight training at own setting	Bespoke	Own setting	£55pp
Consultancy visit/ bespoke support	Bespoke full or half day visit	Own setting	Full day:£250 Half day:£125
Staff participation in a Belmont Forest School session	Friday mornings throughout the year 9:00-12:00	Old Redding woods	Session cost: £35
Student visit to a Belmont Forest School session	Friday mornings	Old Redding woods	£10pp
Delivery of Forest School sessions Individual sessions/ block of sessions tailored to individual settings	Bespoke timings 2 or 3 hour sessions	Either at your setting or in Old Redding Woodland	£8.50 per child (2hrs) £10 per child (3hrs)

Safeguarding statement:

Participants for sessions with pupils must provide details of DBS clearance.

Our service:

- Our Forest School programmes can be run throughout the year
- We now offer bespoke programs for groups of up to 15 children
- At your own setting or within Old Redding woods at the edge of Harrow Weald.
- Programmes will be specifically designed to meet your setting's needs
- 3-6 week programmes for children of all ages
- One-off taster sessions are also available

Staff CPD – visit our Forest School

We can offer you the opportunity to observe and participate in a Belmont Forest School session. Groups run with children from Nursery to Year 6. Each session takes place in Old Redding woods with a qualified Forest School leader.

For further information and to book a place please contact
Fiona Dickens on 0208 4270903
fmmorris.310@lgflmail.org
£35 per person

Old Redding
Woodland

Belmont School
Hibbert Road
Harrow Weald
HA3 7JT

Old Redding Woods
Harrow
HA3 6SL
OS Grid ref: TQ138928

Tel: 0208 4270903

Fax: 020 84274738

Website: www.belmont.harrow.sch.uk

Email: office@belmont.harrow.sch.uk

Please contact the school for booking forms.