[image: image1.png]0'\
\%%
o

3 \

ITC Level 3 Certificate in Forest School Programme Leadership (QCF)

Qualification Number: 601/4039/2

Portfolio of Evidence

Name:

Home Address:

Phone number:

Email:

Date course started…………………………

Course venue:………………………………….

Closing date of course…………………….

Date portfolio sent to tutor ……………………..

I ,……………………….. declare that all the work contained in this portfolio is original and is all my own work.

Signed ……………………………….. Date………………….

[image: image2.jpg]®rc

I have worked with < spaces for name(s)> on the following parts of the portfolio:- Unit < > AC < > . We met for discussion on the following dates < > but have each produced our own work.

Signed…………………………………….. Date……………..

Signed…………………………………….. Date……………..

Signed…………………………………….. Date……………..

Please insert a copy of your 1st Aid Certificate, evidence of your CRB check and a witness statement/signed letter on headed paper from your head teacher or line manager that you have obtained permission to use photographs and/or personal information about the learners.

Please remember to anonymise the identities of the children in your observations.

	Student Name:

Unit Title: Learning and Development at a Forest School Programme

National Code: K/504/7414

 Credit Value: 6
 Level: 3

	Key Learning Outcomes in Bold

AC = Assessment Criteria
	Page Reference
	Assessment method e.g.

Written, Observation assessment.

	1. Understand relevant theories of learning and development and their application to a Forest School programme.
	
	

	AC 1.1 Summarise two recognised learning theories and

explain their relevance to a Forest School

programme
	
	

	AC 1.2 Explain how learning theory has been applied to own Forest School programme.
	
	

	2. Understand how a Forest School programme can support holistic development and learning.
	
	

	AC 2.1. Summarise the Forest School approach to learning
	
	

	AC 2.2 Outline the concept of holistic development
	
	

	AC 2.3 Explain how holistic development is facilitated through Forest School.
	
	

	AC 2.4 Explain how Forest School promotes self-esteem

and emotional intelligence
	
	

	AC 2.5 Explain ways in which Forest School fosters

resilient, confident, independent and creative

learners
	
	

	AC 2.6 Explain how Forest School promotes appropriate

risk taking and how this impacts on learning and development.
	
	

	AC 2.7 Evaluate the key principles of play and their relevance to Forest School.
	
	

	AC 2.8 Explain how learning and development through play

has been implemented during own Forest School sessions
	
	

	3. Understand the impact of behaviour on learning and development at a Forest School programme.
	
	

	AC 3.1 Summarise factors affecting the behaviour of Forest School learners
	
	

	AC 3.2 Explain how a learner’s behaviour could impact on own and others’ learning and development.
	
	

	AC 3.3 Evaluate methods of encouraging behaviour that is appropriate at Forest School.
	
	

	4 Be able to reflect on own Forest School training.
	
	

	4.1 Explain the role of the Forest School programme leader in promoting learning and development.
	
	

	4.2 Summarise own personal development and

learning during the Forest School training process

and explain how this may inform own wider practice.
	
	

	Signed student .. date...............................

Signed tutor... date..............................

Have all the above assessment criteria been satisfactorily met?

Y / N

	Tutors Comments:-

	Student Name:

Unit Title: Forest School Programmes and the Woodland Environment
National Code: A/504/7417

 Credit Value: 3
 Level: 3

	Key

Learning Outcomes in Bold

AC = Assessment Criteria

	Page Reference
	Assessment method e.g.

Written, Observation assessment etc.

	1. Understand the structures of woodlands.
	
	

	AC 1.1. Explain the vertical and horizontal ecological structures of British woodland.
	
	

	AC 1.2 Differentiate between broad leaved and coniferous woodland ecosystems
	
	

	2. Know how to identify a range of flora and fauna
	
	

	AC 2.1 Identify a range of woodland flora and fauna for own site, detailing identifying traits for each item.
	
	

	3. Understand the importance of flora and fauna identification for the Forest School Programme leader
	
	

	3.1 Explain the importance of flora and fauna identification for the Forest School leader.
	
	

	4. Understand the management of woodlands as a sustainable learning environment.
	
	

	4.1 Explain the sustainability of current and historic woodland management techniques in own location.
	
	

	4.2 Explain ways to involve learners in sustainable woodland management.
	
	

	Signed student ...date...................................

Signed tutor ...date

Have all the above assessment criteria been satisfactorily met? Y / N

	Tutors Comments:

	Student Name:

Unit Title: Planning a Forest School Programme
National Code: M/504/7415

 Credit Value: 3
 Level: 3

	Key

Learning Outcomes in Bold

AC = Assessment Criteria

	Page Reference
	Assessment method e.g.

Written, Observation assessment etc.

	1 Understand the development of the Forest School ethos.
	
	

	AC 1.1. Summarise the history of Forest School

i) locally ii) In the UK
	
	

	AC 1.2 Evaluate two pieces of research on Forest School practice.
	
	

	2 Understand the ecological impact of a

Forest School programme.
	
	

	AC 2.1 Assess the ecological impact of running a Forest

School Programme on own site.
	
	

	AC 2.2 Carry out a site survey to assess the ecological impact of running Forest School at chosen site.
	
	

	AC 2.3 Develop a three year management plan for the

sustainable use of own Forest School area, based

on the ecological impact assessment.
	
	

	3. Know the relevant policies and procedures required for a Forest School programme.
	
	

	AC 3.1 Create a Forest School handbook containing relevant policies and procedures in line with statutory requirements and good practice specific to own client group and Forest School site.
	
	

	AC 3.2 Explain the process of managing risk and how it applies to Forest School.
	
	

	AC 3.3 Produce relevant risk assessment and risk -benefit assessments for own Forest School sessions.
	
	

	4 Be able to plan a Forest School programme
	
	

	AC 4.1 Plan initial six Forest School programme sessions, showing links to own client group’s learning and development objectives and needs.
	
	

	4.2 Develop a communication strategy to exchange

information with:

• those assisting a Forest School programme

• other interested parties.
	
	

	Signed student ...date...................................

Signed tutor ...date

Have all the above assessment criteria been satisfactorily met? Y / N

	Tutors Comments:-

	Student Name:

Unit Title: Practical Skills for a Forest School Programme
National Code: T/504/7416

 Credit Value: 3
 Level: 3

	Key

Learning Outcomes in Bold

AC = Assessment Criteria

	Evidence

Reference
	Assessment method e.g.

Written, Observation assessment etc.

	1 Be able to facilitate a range of woodland skills appropriate to a Forest School programme.
	
	

	AC 1.1 Select and use personal protective equipment (PPE) for working in a range of situations at Forest School.
	
	

	AC 1.2 Demonstrate how to safely use a range of hand tools and explain their use to client group at Forest School.
	
	

	AC 1.3. Demonstrate the safe checking, cleaning,

maintenance and storage of tools at Forest

School.
	
	

	AC 1.4 Train learners in the tying and use of a range of knots at Forest School and explain how this can

be taught to client group.
	
	

	AC 1.5 Demonstrate how to make a range of different items using natural woodland materials and

explain how this can be taught to client group.
	
	

	AC 1.6 Erect a temporary shelter, using a tarpaulin and ropes.
	
	

	AC 1.7 Explain how to erect a temporary shelter, making use of woodland materials.
	
	

	2. Be able to facilitate campfire management

appropriate to a Forest School

programme.
	
	

	AC 2.1 Demonstrate safe siting, lighting and management of a campfire and the surrounding area and explain how this can be taught to client group.
	
	

	AC 2.2 Demonstrate simple methods of cooking over a campfire with due regard to basic food hygiene and explain how this can be taught to client group.
	
	

	AC 2.3 Demonstrate how to safely extinguish a campfire and explain how this can be taught to client group.
	
	

	AC 2.4 Demonstrate how to leave a permanent fire site safe.
	
	

	AC 2.5 Demonstrate how to remove evidence of a

temporary fire.

	
	

	Signed student ...date...................................

Signed tutor ...date

Have all the above assessment criteria been satisfactorily met? Y / N

	Tutors Comments:-

	Student Name:

Unit Title: Delivery of a Forest School Programme
National Code: H/504/7413

 Credit Value: 3
 Level: 3

	Key

Learning Outcomes in Bold

AC = Assessment Criteria

	Page Reference
	Assessment method e.g.

Written, Observation assessment etc.

	1. Be able to deliver a Forest School programme.
	
	

	AC 1.1. Lead the first six in a series of planned Forest

School sessions, demonstrating flexibility in response to individuals’ needs.
	
	

	2. Be able to assess the impact of Forest School on participants.
	
	

	AC 2.1 Observe three individuals and assess the impact of Forest School on their behaviour and learning.
	
	

	AC 2.2 Make recommendations for further sessions aimed

at progressing three individuals’ learning and development.
	
	

	3. Be able to evaluate a Forest School programme
	
	

	3.1 Evaluate each Forest School session and make amendments to next session plan as appropriate.
	
	

	3.2 Carry out a summative evaluation at the end of the

initial six Forest School sessions and explain how

this will inform future sessions.
	
	

	Signed student ...date...................................

Signed tutor ...date

Have all the above assessment criteria been satisfactorily met? Y / N

	Tutors Comments:

UNIT: Learning and Development at a Forest School Programme
Learning Outcome 1: Understand relevant theories of learning and development and their application to a Forest School programme.
L&D 1.1 Summarise two recognised learning theories and explain their relevance to a Forest School programme
(Please list any references used)

L&D 1.2

Explain how learning theory has been applied to own Forest School programme. (Explain why you have chosen that learning theorist and how that theory has been useful to you whilst delivering your FS sessions)
Learning Outcome 2. Understand how a Forest School programme can support holistic development and learning.
L&D 2.1

Summarise the Forest School approach to learning

 (Provide a written explanation with own definition)

L&D 2.2

Outline the concept of holistic development

(Evidence provided could take the form of an annotated diagram showing the links between FS and holistic development)
L&D 2.3 Explain how holistic development is facilitated through Forest School.

(reflect on own practice)

L&D 2.4 Explain how Forest School promotes self-esteem and emotional intelligence

 (Reflect on your own experience of the training as well as looking at how your client group has responded to FS and how this has affected self esteem & emotional intelligence)
L&D 2.5 Explain ways in which Forest School fosters resilient, confident, independent and creative learners (Evidence provided could take the form of an annotated diagram showing the links)
L&D 2.6 Explain how Forest School promotes appropriate risk taking and how this impacts on learning and development.

 (Discuss why allowing managed risks is appropriate in out current culture and explain how this can benefit individuals - ZPD/Flow)

L&D 2.7 Evaluate the key principles of play and their relevance to Forest School.

(Provide a definition of play, providing examples of how play links & supports Forest School including key policy drivers)

L&D 2.8 Explain how learning and development through play has been implemented during own Forest School sessions (Reflect on own practice, provide an evaluation of why and how free play opportunities support holistic learning. Make an opportunity to observe your own group at Forest School so that you can observe play and evaluate what learning is taking place.)
Learning Outcome 3. Understand the impact of behaviour on learning and development at a Forest School programme.
L&D 3.1

 Summarise factors affecting the behaviour of Forest School learners

(Make a summary of the factors which lead to certain types of behavioural patterns and show how these can impact on learning. This could be in the form of a mind map type of diagram)

L&D 3.2

Explain how a learner’s behaviour could impact on own and others’ learning and development.

(Look in detail at two causes of behaviour from 3.1 and discuss how these may affect behaviour and learning of the group).

L&D 3.3 Evaluate methods of encouraging behaviour that is appropriate at Forest School.

(Using own interventions and Maslow discuss how a FS leader can encourage good behaviour).
Learning Outcome 4. Be able to reflect on own Forest School training.
L&D 4.1

Explain the role of the Forest School programme leader in promoting learning and development. (Reflect on your experience of good leadership and explore this idea further to explain how good leadership encourages development in these areas)
L&D 4.2

Summarise own personal development and learning during the Forest School training process and explain how this may inform own wider practice. (If you made good notes during the day review period at the end of each course day you will be able to use these to reflect on this AC and summarise what you have learnt and how you can use this in future)

UNIT: Forest School Programmes and the Woodland Environment
Learning Outcome 1: Understand the structures of woodlands.
FSP&WE 1.1 Explain the vertical and horizontal ecological structures of British woodland.

(Diagrams or annotated photographs of the ecological structure of a typical British woodland with a brief description about each structural layer)

FSP&WE 1.2 Differentiate between broad leaved and coniferous woodland ecosystems

(With reference to information given on the course days give a brief explanation of the two different types of woodlands. Also, make a table to compare them like the one below)

	Structural layer
	Broadleaved woodland
	Coniferous woodland

	Soil
	
	

	Leaf litter
	
	

	Herbaceous
	
	

	Shrub
	
	

	Canopy
	
	

Learning Outcome 2: Know how to identify a range of flora and fauna

FSP&WE 2.1: Identify a range of woodland flora and fauna for own site, detailing identifying traits for each item. (From the identification skills gained on the practical and using reference material, make a study of the species in evidence at your site. Use this information to make an identification game for your client group or make a descriptive list for your own use).
Learning Outcome 2: Understand the importance of flora and fauna identification for the Forest School Programme leader

FSP&WE 3.1 Explain the importance of flora and fauna identification for the Forest School leader. (Consider points such as toxicity of plants, usefulness of different species, monitoring the health and biodiversity of your own site, helping children to become aware of sustainability and conservation issues – whatever points you use, give examples of species).
Learning Outcome 4: Understand the management of woodlands as a sustainable learning environment.

FSP&WE 4.1: Explain the sustainability of current and historic woodland management techniques in own location (No need to go back to the ice age! Find out information about an area of woodland local to you, and don’t forget to name which area you have chosen. As well as the historical perspective, please focus on the ‘renewable resource’ aspect of this AC as well. Please list any references used)

FSP&WE 4.2: Explain ways to involve learners in sustainable woodland management

UNIT: Planning a Forest School Programme
Learning Outcome 1: Understand the development of the Forest School ethos.

PFS: 1.1 Summarise the history of Forest School:
· In the UK

· Locally

(Please list any references used, researching your local links will prove interesting and useful, why not consider interviewing someone who has been involved in your local FEI, FEN, OL cluster group for a while?)

PFS 1.2 Evaluate two pieces of research on Forest School

practice. (Please list any references used)
Learning Outcome 2. Understand the ecological impact of a Forest School programme.

PFS: 2.1 Assess the ecological impact of running a Forest School Programme on own site.

(Carry out an ecological impact assessment on your site and include relevant information such as how the impact varies due to seasonality, frequency of use, wildlife, use of fires and other relevant considerations such as SSSI, NNR, TPO etc.)

	Identify the impacts
	What is the nature of the impact?

(what part of the woodland structure does it affect ?)
	What are you already doing to minimise / avoid the impact?
	What further action

is necessary ?
	How will this information inform your management plan ?

(what is your long term planning, who will do it ? by when ?)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PFS 2.2: Develop a three year management plan for the sustainable use of own Forest School area, based on the ecological impact assessment.

(Using the information from your EIA and other means of assessing the impact on the site eg. Fixed point photography before and after your programme delivery. Develop a rationale and an action plan to show how you plan to manage and improve the site during the next three years. Information included should show a description of the site and its ecology, an evaluation of it and management proposals. A table or chart would be a useful way of showing how you plan to implement those proposals and how they will be actioned, by whom and when – example below, be sure to show dates to cover the three year period. Don’t forget that the word ‘sustainable’ in the AC is key and you should be aiming to show how you are going to at least maintain the site as at the start or preferably, plan to improve the site in terms of its biodiversity).

	Management Objectives
	Proposals & action plan
	Person responsible for action and date action will be completed
	Monitoring / review / comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(Make sure that you show planning for three years from the date of the start of your training.)

Learning Outcome 3: Know the relevant policies and procedures required for a Forest School programme.

PFS 3.1: Create a Forest School handbook containing relevant policies and procedures in line with statutory requirements and good practice specific to own client group and Forest School site.

(Include information that is relevant and up to date about :- Health and Safety at Work Act 1974, The Children Act, RIDDOR (Accident reporting), LEA guidelines, insurance, CRB checks etc. Include information about:- Daily procedures to maintain the H&S of all whilst at Forest School Eg.ratios, Procedures for unexpected events eg. Lost child, injury, loose dog, members of public, Personal Protective Equipment necessary for sessions, Emergency bag equipment, guidance for safe tool use and maintenance, guidance for safe use of fires, guidance for hygienic handling of foodstuffs, policies for toilets and disposal of litter whilst on site, how you will report accidents and near misses, examples of consent or medical forms, confidentiality).

PFS 3.2 Explain the process of managing risk and how it applies to Forest School.

(This is essentially your five steps to risk assessment plus the discussion of how these are applied at FS)

PFS 3.3 Produce relevant risk assessment and risk - benefit assessments for own Forest School sessions.

(Insert your site specific, generic and activity risk/benefit assessments here along with your daily check sheets. Examples were given during the course days)

Learning Outcome 4: Be able to plan a Forest School programme
PFS 4.1 Plan initial six Forest School programme sessions, showing links to own client group’s learning and development objectives and needs.

(Make a pro-forma that will serve as a lesson plan, show the links to the learning and development objectives.) Suggested basic format for lesson plans:-

	Group
	
	Date
	

	Age
	
	Adult:child ratio
	

	Session Aims & Links to curriculum
	

	Session Objectives
	

	Time
	Session content
	Method of delivery
	Resources required

	
	
	
	

PFS 4.2 Develop a communication strategy to exchange information with:

• Those assisting a Forest School programme

• Other interested parties.
(Provide evidence of your strategy – this could be in the form of a flow diagram, include a sample of copies of letters / newsletters / information sheets you have sent out to parents /carers, other staff with reference to Forest School ethos, procedures, roles and responsibilities etc. also include minutes from meetings you have organised to inform parents, colleagues, helpers, assistants etc.)

UNIT: Practical Skills for a Forest School Programme

INSERT Practical Skills Assessment Sheets from Days 6&7

UNIT Delivery of a Forest School Programme

Outcome 1: Be able to deliver a Forest School programme.

DFSP 1.1: Lead the first six in a series of planned Forest School sessions, demonstrating flexibility in response to individuals’ needs.

 (Insert your session assessment by your tutor / assessor sheets along with other related documents here.)
Session Assessment Guidance

The assessment observation is an important part of your Forest School training. It is an opportunity to gain advice and feedback from an experienced Forest School leader focussed on your Forest School learners and site.

You will be expected to demonstrate that you have implemented the health and safety measures appropriate for your group and that session. These have been covered during your training.

Even though the session is being assessed, your learners remain the focus for you. Do not feel you have to do anything special for the assessment. During the session, you may want to change what was in your original session plan because of some unexpected occurrence or because your learners are very engaged with something and you want to follow their interest. This will be seen as good practice. Assessment Criteria in the Unit states that you should ‘lead your planned sessions demonstrating flexibility and response to individuals’ needs’.

You should not include the assessor in your adult numbers to meet required ratios.

You will need to make yourself available for about 20 minutes after the session to discuss the session with the assessor and complete the paperwork.

On the rare occasion that the assessor judges that you have not reached the minimum standards agreed by ITC, specific advice will be given on what you need to improve or put in place. A second visit will be arranged and you can request a different assessor if you wish.

The assessor will use the form you were shown / used for simulated assessments with your peers on the course days. They will be giving you feedback on both your teaching and facilitation of the session, the management of health and safety and ecological impact. Although they need to be sure minimum standards have been reached, they do not expect to see the perfect session – this is still very much part of your training.

Please note that you are not required to have a fire and use tools in your session if it is not appropriate for your learners. If you do not have a fire and use tools, the assessor will ask you questions on these areas. Whether you have a fire or not, you will need to bring all the fire control and burn treatment items to demonstrate that you are aware of what is required to manage a small fire safely.

The following documents will need to be sent to the assessor prior to the date your assessment takes place.

Checklist for items that the assessor will need to see before he/she comes to assess you. (You will need to provide hard copies of all these documents on the day of the assessment).

· Risk assessment – site and activity or combined

· Session plan

· Your environmental impact assessment and simple management plan

· Emergency procedures eg. lost child, major injury

· Other relevant procedures eg. Transport

Please also have available on the day of the assessment:-

· Relevant insurance cover - this could be a written statement from your line manager/headteacher

· Evidence of your CRB check – this could be a written statement from the relevant person

· First aid qualification certificate (ITC Forest School First Aid)

You will also need to show that you have the following items available and ready for use:-

· First Aid Kit

· Mobile phone or alternative means of contact

· Accident Book and Near miss forms

· Fire control and burn treatment items (whether you have a fire or not)

The assessors will be friendly and open with you. After all they can still remember when they were assessed leading a session! Their visit is an important milestone in your training. It gives you a focus for getting everything in place and it is an opportunity to get one-to-one feedback specifically focussed on you and your Forest School.

Learning Outcome 2: Be able to assess the impact of Forest

School on participants

DFSP 2.1: Observe three individuals and assess the impact of Forest School on their behaviour and learning. (Record this after each session. Remember not to individually identify these children, we suggest using the Leuvers Scale to assist you)
DFSP 2.2 Make recommendations for further sessions aimed at progressing three individuals’ learning and development (
Learning Outcome 3: Be able to evaluate a Forest School programme

DFSP 3.1 Evaluate each Forest School session and make amendments to next session plan as appropriate.

Complete one of these for each session delivered - When evaluating the sessions ask questions like:- How well were the objectives met? Were there free play opportunities? Did the session give opportunities for social & emotional development, self confidence building and positive behaviour? Was the approach of all staff flexible within the framework of the sessions)

Example of evaluation of session

	What worked well?
	

	What didn’t work so well?
	

	Unexpected outcomes?
	

	What will I change next time?
	

DFSP 3.2: Carry out a summative evaluation at the end of the initial six Forest School sessions and explain how this will inform future sessions.

 (Collate the information from your session evaluations to make an honest evaluation of your own FS programme)

Bibliography

List any books/journals/websites (with dates that they were accessed) that you have consulted during your course of study

PAGE
19
Forest School Practitioner ITC Level 3 Workbook Cyfleon Ltd © 2015

