

A cat is out in the garden. It
likes the garden. It can feel the
wind on its whiskers and paws.
It is looking for some fun.

A cat up a tree! It can keep an eye on things from up high. Cats feel safe when they can see what is going on.

A black cat with long fur and gleaming, yellow eyes. We can see that the white snowflakes have clung to it.

Meow!

Cats love to find spots to balance. They perch on things like window sills, rails, and gates. It looks comfy.

They love to play.
This cat is trying
to catch a toy. It
has its claws out
so that it can
grab it. See if we
can hide it!

This cat is in bed. When they are sleepy, cats might walk off from humans for a while. Pets need some private time.

Look! This cat can spy something. Perhaps it is an insect. The cat looks quite happy. Soon it will try to catch what it has found.

This cat has found a spot to curl up for a while. Let it rest for now. It will be time to play games later on.

I can see a silly fellow. Perhaps it will like a scratch on its belly? When cats enjoy a scratch, they close eyes up tight and purr.

This cat is lying in the grass. It can see an insect. What will this cat do next? Will it make a grab or stay to the side?

Three cats enjoy a nap. See that they do not have the same markings? Cats can have a lot of types of coats.

This cat is sad. Has it had its dinner? Did we forget to feed it, or did the cat eat its food all up in no time?

A cat that looks super angry.
Sometimes cats can use
some room. It is not a good
plan to go and try to pat it at
the moment.

A cat getting a hug. It is all tucked up in her comfy jumper. It looks safe and content up high in her arms.

• YOU •

A cat with green
eyes that shine.
How is it feeling?
Is it upset? Nope.
This cat looks like
it can enjoy a pat.

A good spot for a sit. This large, fluffy cat is under a pink and white plant. Look at how the flowers have bloomed.

- MEOW -

I think we had some things on
this desk. Now we do not.
Perhaps the cat swiped them
off?

This tree is not safe. The cat is going to attack the gold balls! They will roll all over the ground in time.

This cat has had too
much fun. It is time for it
to curl up and go to
sleep. We will let it rest.
Sweet dreams, cat.

