

Name _____

Read the story. Read it again. Can you find the special words in the story? Count the number of times that you see each special word and write it next to the word below. Draw a picture of the cat and the fish in the box below.

The Cat and the Fish

The cat and the fish are not friends. The cat said, "I want to play with you!" He put his paw in the bowl to get it. The fish said, "I do not like you! Take your paw out of my bowl! You can not play in my bowl."

I _____ you _____ it _____ of _____ in _____

Fill in the Blanks

Read each sentence below. Circle the missing word and write it in the space.

1. "I want to play with _____," said the cat.
yes you

2. "_____ do not like you," said the fish.
I it

3. "You can not play _____ my bowl."
is in

Yes or No?

- | | | |
|--------------------------------|-----|----|
| 1. Does the cat want to play? | yes | no |
| 2. Does the fish want to play? | yes | no |
| 3. Are they friends? | yes | no |
| 4. Can a fish and a cat play? | yes | no |
| 5. Does the fish like the cat? | yes | no |

It's a Match!

Draw a line to connect the naming part of the sentence with the action part of the sentence. Read them to yourself to make sure that they make sense. The first one is done for you.

The cat and the fish wants to play.

The cat are not friends.

He does not like the cat.

The fish put his paw in the bowl.

They do not play together.

Who wants to play?

Who does not want to play?

Where does the fish live?

