

Name _____ Date _____

Use the words in the word box to finish the story.

cow	song	garden	farm
duck	pig	picture	chicken
home	children	farmer	grass

Our music teacher's favorite _____ is "Old Macdonald Had a _____". All of the _____ in our class love to sing this song. We like to make the sounds of the animals. For the _____ we make the sound "cluck, cluck". For the _____ we make the sound "oink, oink" and for the _____ we say "quack, quack".

One time our teacher asked us to draw a _____ of what Old Macdonald's farm might look like. First I drew Old Macdonald. He is a _____. Then I drew the farm animals. I even drew a _____ saying "moo"! Around the cows I drew _____ for them to eat. I also put a _____ for Farmer Macdonald to grow vegetables for his family to eat. Last I added a

_____ where Old Macdonald and his family could
live. The music teacher hung all of our pictures on the wall.
She said we did a great job!

Answer Key

Our music teacher's favorite song is "Old Macdonald Had a Farm". All of the children in our class love to sing this song. We like to make the sounds of the animals. For the chicken we make the sound "cluck, cluck". For the pig we make the sound "oink, oink" and for the duck we say "quack, quack". One time our teacher asked us to draw a picture of what Old Macdonald's farm might look like. First I drew Old Macdonald. He is a farmer. Then I drew the farm animals. I even drew a cow saying "moo"! Around the cows I drew grass for them to eat. I also put a garden for Farmer Macdonald to grow vegetables for his family to eat. Last I added a home where Old Macdonald and his family could live. The music teacher hung all of our pictures on the wall. She said we did a great job!