

Cat on the Mat

Early Reader No. 1

Story by Jennifer Cooper-Trent
Illustrations by Anthony Mitchell

© Fantastic Phonics.
www.early-reading.com

No part of this Publication can be reproduced without a license

Page 1a

Single Syllable Words

Sound the Words: pronounce each letter separately, then blend the separate sounds into a continuous word (c--a--t, c-a-t, c-aaa-t, cat).

Whole Words: - Explain that these must be memorized/recognized.

Punctuation : Explain "full stop" (.) - Stop, take a breath, then start new sentence.

Short Vowel : 'a' as in 'cat' ---- **Whole Words :** 'The', 'the'

Try These New Words

cat rat fat bat mat

The the a

The cat.

✂
Cut 'n
Staple

The fat rat.

The fat bat.

✂
Cut 'n
Staple

The fat rat sat
on a mat.

The bat and a rat
sat on a mat.

✂
Cut 'n
Staple

The cat sat
on a mat.

The bat and a fat
rat sat on a cat.

The fat cat sat
on a mat.

Extra Words

pat hat

Comprehension

1. What animal sat on the mat first?
2. How many animals are in this story?
3. Who sat on the mat next to the fat rat?
4. Who sat on the cat?
5. What happened to the rat and the bat?

Cut 'n
Staple

Page 6a

Complete the sentences with these words.

rat, mat, bat, rat, cat

The fat ___ sat on a ___.

The ___ and ___ sat on a cat.