

Perfect Circles Activity Sheet


Have fun 'perfecting' your symmetry skills down at the river

You will need


- some modelling clay
- a square of cardboard


Top Tip:

Put a couple of pieces of damp kitchen roll under the clay circle to enable you to move it on and off the cardboard more easily.


This is a great wet or windy weather activity as the sticky clay stops patterns blowing away and stands up to the rain too. The clay is also reuseable; if mistakes are made, just smooth the clay over and start again.


- Find a thin stick or twig and use it to mark your line of symmetry.
- Now collect different natural materials from along the river bank and start to create your 'perfect circle'.


Take it further

Older children can make it as complicated as they want - trying lots of lines of symmetry. Take your perfect circle home to dry out and make into a piece of art work or take a photo of it and email it to office@edenrt.org and you could see your circle on our website!

