Who Lives in A Tree?

Directions: Read the "Tall Oak Tree" poem aloud. You may choose to use a felt tree and figures and a flannel board to illustrate each stanza as you read it, or you may opt to have children invent motions and act out the story. You may reduce the number of stanzas for very young children, or focus on one or a few at a time.

Tall Oak Tree

All is dark and quiet In Tall Oak Tree at night See a spider spin her web In the pale moonlight

A moth flutters near Drinking nectar in the dark. He looks just like the bark.

A bat swoops and zooms Wow, what a stunt! Flying bugs should be aware Bat is on the hunt!

Tree frog breaks the silence With his throaty call High in Tree's top branches Sticky feet won't let him fall

Moth flies up into the night But gets caught in spider's web She wraps him up carefully With her silken spider thread

The sky is getting lighter now The tree frog stops his song He lands on Tree and disappears! Nighttime creatures coming home Daytime won't be long

> The morning sun is rising And dove begins to sing Coo...ooo...ooo And stretches out her wings

She preens her feathers Flaps her wings and leaves her cozy nest She'll search for seeds all day long Coming back to Tree to rest


Sauirrel wakes up and looks around Breakfast on his mind He climbs among Tree's branches Eating every nut he finds

Rat-a-tat-tat goes woodpecker On a broken limb that died She drills a hole to catch the buas From her they cannot hide


A snake is climbing up the tree Looking for a nest He likes to eat many things But birds' eggs are the best

Caterpillar crawls along Munching every leaf in sight When she hatches from her chrysalis She'll be ready to take flight

Tall Oak Tree is a home For animals big and small The tree gives food to some And provides shelter for them all


Directions: Cut a large tree (similar to the one shown below left) from felt. Use green felt for the leafy top and brown for the trunk and branches. Then create the figures below. There are a number of methods for creating figures for use with a flannel board. One is to trace and cut the figures directly from felt of different colors. Another method is to copy the figures onto card stock, color if desired, then laminate. Attach felt or Velcro to the back of each figure using double-sided tape.


Growing Up WILD: Exploring Nature with Young Children © 2017 Association of Fish & Wildlife Agencies