

Tabby McTat - The Musical Cat - Part 1 of 3

Worksheet

- 1) Look at the ending of the lines in this rhyming story.
Which of these words rhyme with 'cat'?

Remember: rhyming means that the end of the word sounds the same.

Circle the 6 cat rhymes and copy them into the boxes below:

McTat

Fred

Sock

Pat

block

that

sat

bed

bread

chat

clock

hat

cat rhymes:						
----------------	--	--	--	--	--	--

- 2) Fred is a busker. What does a busker do for living?

- a) He sells ice-cream.
- b) He plays music in the street.
- c) He drives a taxi.

- 3) Why is the other cat named 'Sock'?

- a) Because she likes wearing socks.
- b) Because she is as smelly as a sock.
- c) Because she has one white foot.

- 4) Why did Fred get into hospital?

- a) Because he fell and broke his leg.
- b) Because he ate too much bacon.
- c) Because he was too sad for his lost cat.

- 5) Match the nouns with the verbs. For example: 'a dog barks'

- a dog
 - a thief
 - a cat
 - a busker
- purrs and mews
 - sings
 - barks
 - steals
-