

NAME _____

Line The Big Cat And The Little Cat

1 The big cat slept by the fire.

2 The little cat sat down beside her.

3 The big cat stretched out her paws.

4 The little cat gave them her claws.

5 The big cat gave a big stare.

6 The little cat continued to dare.

7 The big cat boxed her away.

8 The little cat wanted to stay.

9 The little cat pulled in her claws.

10 The big cat stretched out her paws.

11 The big cat slept by the fire.

12 The little cat slept right beside her.

END.

READING & WRITING. August 2005. MotherGooseCaboose.com
**PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat.** Directions. Print out. Write in the missing word/words/number. p. 2.

NAME _____

1. There are _____ lines in the story poem?

2. The big cat sat by the _____. (Line 1)

3. The little cat sat down _____ . (Line 2)

4. The big cat stretched out her _____. (Line 3)

NAME _____

5. The little cat gave them her _____. (Line 4)

6. The big cat gave a big _____. (Line 5)

7. The little cat continued to _____. (Line 6)

8. The big cat boxed her _____. (Line 7)

NAME _____

9. The little cat wanted to _____. (Line 8)

10. The little cat pulled in her _____. (Line 9)

11. The big cat stretched out her _____. (Line 10)

12. The big cat slept by the _____. (Line 11)

READING & WRITING. August 2005. MotherGooseCaboose.com
**PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat.** Directions. Print out. Write in the missing word/words/number. p. 5.

NAME _____

13. The little cat slept right beside _____. (Line 12)

14. The title of the story poem is “The _____ Cat And The
_____ Cat.”

15. The word “big” is mentioned in _____ lines.

16. The word “little” is mentioned in _____ lines.

READING & WRITING. August 2005. MotherGooseCaboose.com
**PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat. Rhyming Words.** Directions. Print out. Draw a line from the words in
column A to their rhyming words in column B. p. 6.

For example: cat and sat.

NAME _____

A

B

cat

claws

fire

dare

paws

stay

stare

sat

away

beside her

READING & WRITING. August 2005. MotherGooseCaboose.com
**PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat. Initial Consonants/Vowels.** Directions. Print out. Write in the
missing letter using the letter key list below. Cross out the letters you use.

p. 7.

_____ a t

_____ a t

_____ a w s

_____ l a w s

_____ _____ a r e

_____ a r e

_____ w a y

_____ _____ a y

_____ i r e

_____ e s l d e _____ e r

LETTER KEY LIST:

a f c h s t s

b d p c

READING & WRITING. August 2005. MotherGooseCaboose.com
**PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat.** Directions. Print out. Write in the missing word/words using the key
word list. Cross out the words you use after you write them. p. 8.

NAME _____

KEY WORD LIST: boxed continued gave gave
pulled sat slept slept slept stretched
stretched wanted.

1. The big cat _____ by the fire. (Line 1)

2. The little cat _____ down beside her. (Line 2)

READING & WRITING. August 2005. MotherGooseCaboose.com
**PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat.** Directions. Print out. Write in the missing word/words using the key
word list. Cross out the words you use after you write them. p. 9.

NAME _____

3. The big cat _____ out her paws. (Line 3)

4. The little cat _____ them her claws. (Line 4)

5. The big cat _____ a big stare. (Line 5)

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little Cat. Directions. Print out. Write in the missing word/words using the key word list. Cross out the words you use after you write them. p. 10.

NAME _____

6. The little cat _____ to dare. (Line 6)

7. The big cat _____ her away. (Line 7)

8. The little cat _____ to stay. (Line 8)

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat. Directions. Print out. Write in the missing word/words using the key
word list. Cross out the words you use after you write them. p. 11.

NAME _____

9. The little cat _____ in her claws. (Line 9)

10. The big cat _____ out her paws. (Line 10)

11. The big cat _____ by the fire. (Line 11)

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little Cat. Directions. Print out. Write in the missing word/words using the key word list. Cross out the words you use after you write them. p. 12.

NAME _____

12. The little cat _____ right beside her. (Line 12)

13. The title of the story poem is “The _____ And
The _____.”

NAME _____

Vocabulary words: (29 words.)

A a away

B beside big boxed by

C cat claws continued

D dare down

F fire

G gave

H her

I in

L little

O out

P paws pulled

R right

S sat slept stare stay stretched

T the them to

W wanted

NAME _____

Rhyming words: Every two lines rhyme in the story poem. *Examples:*
cat, sat (lines 1 & 2); fire, beside her (lines 1 & 2); paws, claws (lines 3 &
4); stare, dare (lines 5 & 6); away, stay (lines (7 & 8); claws, paws (lines
9 & 10); fire, beside her (lines 11 & 12).

cat

sat

fire

beside her

paws

claws

stare

dare

away

stay

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat. Patterns. Directions. Print out. Look at the patterns in the story
poem. Answer the questions. p. 15.

NAME _____

Patterns:

The first 8 lines begin by alternating the words, "The big cat, The little cat." Then, the pattern changes on lines 9 & 10 to begin the sentence with "The little cat, The big cat." On lines 11 & 12, the previous pattern returns to "The big cat, The little cat." This change goes with the change in the story and the favorable outcome. Words are repeated throughout the story poem.

1. Which lines repeat the word "slept"?

Lines _____, _____ and _____.

2. Which lines repeat the word "stretched"?

Lines _____ and _____.

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little Cat. Directions. Print out. Look at the patterns in the story poem. Answer the questions. p. 16.

NAME _____

3. Which lines repeat the word “gave”?

Lines _____ and _____.

4. Which lines repeat the word “big”?

Lines _____, _____, _____,

_____, _____, and _____.

5. Which lines repeat the word “little”?

Lines _____, _____, _____,

_____, _____, and _____.

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little Cat. Directions. Print out. Look at the patterns in the story poem. Answer the questions. p. 17.

NAME _____

6. Which lines repeat the words “the” and “cat”?

Lines _____, _____, _____,

_____, _____, _____,

_____, _____, _____,

_____, _____, and _____.

READING & WRITING. August 2005. MotherGooseCaboose.com
PreK through 2nd Grade. Story Poem – The Big Cat And The Little
Cat. Directions. Print out as many pages as you need. Write your own
story poem using the forms on pages 18-20. p. 18.

NAME _____

TITLE _____

DRAW A PICTURE BELOW.

PreK through 2nd Grade. Story Poem – The Big Cat And The Little Cat. Directions. Print out as many pages as you need. Write your own story poem using the forms on pages 18-20. p. 19.

Page Number _____.

NAME _____

DRAW A PICTURE AND WRITE ABOUT IT.

PreK through 2nd Grade. Story Poem – The Big Cat And The Little Cat. Directions. Print out as many pages as you need. Write your own story poem using the forms on pages 18-20. p. 20.

Page Number _____.

NAME _____
