

Who the Cat

meets...

RUFF! the Dog

By Pete Aldridge and Mike Pearson

Look out for
'Squeak the mouse'

See if you can see him
hiding in the story!

Who the Cat meets... **Ruff the Dog**

Story by
Pete Aldridge & Mike Pearson

A stylized illustration of a kitchen. On the left is a stove with four burners and a control panel with five knobs. A red musical note is on the stove's surface. To the right of the stove are four tan-colored cabinets. A black cat with white eyes and a white patch on its tail is lying on a blue cushion on the floor in front of the cabinets. Several colorful musical notes (orange, purple, blue, green, yellow, pink) are floating in the air. The background includes a green wall, a red pillar, and a white circular object.

**Who the Cat was
taking a nap...**

**when she was woken up
by the sound of whistling.**

down the garden path...

**She followed the whistling
out of her house...**

...all the way to the park!

when...

Park

**She was just about
to go inside...**

then a head...

**...suddenly a tail popped
up over the hedge,**

**then a tail again,
then a head again...**

**She jumped as high as
she could to see what was
behind the hedge...**

Bounce!

Bounce!

but whatever was there...

Bounce!

had bounced away!

Bounce!

She walked over to a big hole in the hedge, to get a better look.

All of a sudden,

**a funny face whizzed
passed the hole,**

which made her jump!

**What a strange thing?!
Thought Who the Cat.**

**She decided to go into
the park to investigate.**

**She looked all around
the park...**

**and spotted something
disappear inside the tunnel.** 🌼

**She went over to the
bendy window...**

**...and saw a big strange face
that made her jump!**

**Who the Cat was so startled
she hid in the hedge.**

**Then, she saw a little dog
appear out of the tunnel.**

**The little dog jumped onto
the swing, he went
higher...**

and higher...

and higher...

**...until he went so high, he
came tumbling off the swing!**

**Who the Cat ran over to see
if the little dog was hurt.**

**He was a little dazed,
but she knew what would
cheer him up...**

The see-saw!

Ruff!

The little dog thanked her
for helping him up and said
his name was Ruff the Dog!

**From that day onwards,
Who the Cat and Ruff the Dog
were the best of friends!**

The End.

Or is it...

Please visit

**Who the Cat would love your
feedback on her first adventure.**

whothecat.com/comments

**and leave a comment,
your input is greatly appreciated!**

Meow!

www.whothecat.com

© 2009-2011 Polite Pete & Co. All rights reserved.