

TM & © 1957, renewed 1985 by Dr. Seuss Enterprises, L.P. All rights reserved under International and Pan-American Copyright Conventions. Published in New York by Random House, Inc., and simultaneously in Toronto, Canada, by Random House of Canada, Limited.

This title was originally cataloged by the Library of Congress as follows:

Seuss, Dr. The cat in the hat, by Dr. Seuss [pseud.] Boston, Houghton Mifflin [1957]
61 p. illus. 24 cm. I. Title PZ8.3.G276Cat 56-5470

ISBN: 0-394-80001-X (trade) ISBN: 0-394-90001-4 (lib. bdg.)

Manufactured in the United States of America

123 124 125 126 127 128 129 130

I sat there with Sally.

We sat there, we two.

And I said, "How I wish

We had something to do!"

Too wet to go out

And too cold to play ball.

So we sat in the house.

We did nothing at all.

So all we could do was to

Sit!

Sit!

Sit!

Sit!

And we did not like it.

Not one little bit.

And we saw him!

The Cat in the Hat!

And he said to us,

"Why do you sit there like that?"

"I know it is wet And the sun is not sunny.

But we can have

Lots of good fun that is funny!"

"I know some good games we could play,"

Said the cat.

"I know some new tricks,"

Said the Cat in the Hat.

"A lot of good tricks.

I will show them to you.

Your mother

Will not mind at all if I do."

"Have no fear!" said the cat.

"I will not let you fall.

I will hold you up high
As I stand on a ball.

With a book on one hand!

And a cup on my hat!

But that is not all I can do!"

Said the cat...

"Look at me! Look at me now!" said the cat. "With a cup and a cake On the top of my hat! I can hold up two books! I can hold up the fish! And a little toy ship! And some milk on a dish! And look! I can hop up and down on the ball! But that is not all! Oh, no. That is not all...

"Look at me! Look at me! Look at me Now! It is fun to have fun But you have to know how. I can hold up the cup And the milk and the cake! I can hold up these books! And the fish on a rake! I can hold the toy ship And a little toy man! And look! With my tail I can hold a red fan! I can fan with the fan As I hop on the ball! But that is not all. Oh, no. That is not all...."

The Cat in the Hat Came back in with a box.

"Now look at this trick," Said the cat. "Take a look!"

And Sally and I
Did not know what to do.
So we had to shake hands
With Thing One and Thing Two.
We shook their two hands.
But our fish said, "No! No!
Those Things should not be
In this house! Make them go!

"They should not be here
When your mother is not!
Put them out! Put them out!"
Said the fish in the pot.

"Have no fear, little fish,"
Said the Cat in the Hat.

"These Things are good Things."
And he gave them a pat.

"They are tame. Oh, so tame!
They have come here to play.
They will give you some fun
On this wet, wet, wet day."

And Sally and I did not know

What to say.

Should we tell her

The things that went on there that day?

Should we tell her about it?

Now, what should we do?

Well...

What would you do

If your mother asked you?

"Ten years ago, Dr. Seuss took 220 words, rhymed them, and turned out THE CAT IN THE HAT, a little volume of absurdity that worked like a karate chop on the weary little world of Dick, Jane and Spot."

—Ellen Goodman, The Detroit Free Press, Nov. 1966

From this magically right beginning came the concept of Beginner Books, exacting blends of words and pictures that encourage children to read — all by themselves. Hailed by elementary educators and remedial reading specialists, these enormously popular books are now used in schools and libraries throughout the English-speaking world.

