
Natural Learning Initiative

Installing Stepping Stones: Pathways and small patios • The Natural Learning Initiative

Installing Stepping Stones

NC STATE UNIVERSITY COLLEGE OF DESIGN

Pathways and small patios
Stepping stones are versatile and durable elements used to create outdoor play and learning
settings. They can be installed linearly to create pathways or enmasss to create patios or
sensory gardens. Wide stepping stone pathways may double as small patios, especially for
young children. Select durable stones and, if possible, a local quarry to represent the local
geology and reduce expenses. Stones should be smooth; flat, to avoid trip hazards, and a
minimum of 2 inches thick to prevent cracks.

Figure 1 - Stepping stone pathway in an infant outdoor learning environment.

4. Level and compact the existing earth where the stone will
be placed.

5. Spread, level and compact 1” of sand to create a stable base
(Figure 2).

6. Place the stone back into place. The top of the stone should
be flush with the surrounding lawn, mulch, or soil.

7. Fill between existing soil and stepping stone with sand and
compact to create an even surface.

1” min. compacted sand

Installing a stepping stone pathway
1. Lay out the stones along desired path based on the design.
Make sure they are closely spaced (12”-18” on center) so that
a child can easily step from one to the next.

2. Use a garden trowel or shovel to cut and mark the soil
around the edge of each stone.

3. Remove the stone. Excavate as deep as the stone is thick,
plus one inch to allow for the sand base. For example, if the
stone is 2 inches thick, excavate 3 inches.

8. Spread grass seed or install small plants between stepping
stones.

Installing a small patio with stepping stones
Closely space stepping stones in the future patio area (12”-18”
on center) and follow steps 2-8 (Figure 3).

3” min. depth

Existing soil

2” minimum

1” minimum

Installing Stepping Stones: Pathways and small patios January 2012						
Preventing Obesity by Design (POD) supported by the BlueCross BlueShield of North Carolina Foundation

Installing Stepping Stones: Pathways and small patios • The Natural Learning Initiative

Disclaimer: The material contained in this InfoSheet was produced by the
Natural Learning Initiative (NLI) for informational purposes only. InfoSheets
are not intended to guide construction or installation of items. In no event
will NLI be liable for any loss or damage (including without limitation, indirect
or consequential loss or damage) from the use of or reliance on this material.

Natural Learning Initiative | College of Design | North Carolina State University

Creating environments for healthy human development and a healthy biosphere for generations to come.

The purpose of the Natural Learning Initiative is to promote the importance of the natural environment in the daily
experience of all children, through environmental design, action research, education, and dissemination of information.

www.naturalearning.org

919-515-8345

Figure 4 - Stepping stone pathway through garden.

Figure 7 - Sensory plants and colorful stones .

Figure 8 - Flagstone secondary pathway creates a small patio for bench.

Figure 15 - A boy pushes a truck loaded with pinecones along a fine crushed stone pathway.

Figure 5 - Exploring a stepping stone pathway.

Figure 3 - Flagstone patio connects settings.

Figure 2 - Checking sand to make sure it is level.

Figure 6 - Stepping stone pathway through lawn.

