

Book Seven

Written and illustrated by

Miz Katz N. Ratz

A Progressive Phonics[™] book

Copyright (c) 2004. 2005 by Miz Katz N. Ratz, patent pending

Quick Start Guide

Read the book WITH your child. You read the "regular" text, and he/she reads the big, red words, sort of like reading the different parts in a play.

Help your child sound out the words as needed.

Read the book several times. This helps develop the eye muscles and left-to-right reading patterns that are necessary for reading.

Don't rush it. Body builders don't train in a day, neither does a child.

If your child is having difficulty, he/she might need more practice with the alphabet. Get a fun book about the alphabet and read that lots of times. Then come back to Progressive Phonics.

And most important of all, HAVE FUN!

Additional instructions for Book 7 Intro to Long Vowels

Repetition is important! That's why each "poem" is included twice...

Once to focus on the word(s) being learned

The second time to practice the word(s) along with other words learned so far in Progressive Phonics.

If your child wants to— and is able to— read the "black" words, go ahead and let him/her

But don't force your child to read the "black"words – these words are coming up soon in the next few Progressive Phonics books!

One more thing...

To relieve the "boredom" of reading each "poem" twice, each "second" picture has THREE changes from the original.

Let your child have fun locating each of the changes.

When you see two O's together,
they sound like "ooooo" – like in
boo and hoop. Let's practice...

My dog wants to hop through a hoop
But he doesn't know how to hop through a hoop
I showed him how to hop through a hoop
But the hoop was too small
I couldn't hop through
I got really stuck and I cried
Boo hoo

My dog wants to hop through a hoop
But he doesn't know how to hop through a hoop
I showed him how to hop through a hoop
But the hoop was too small
I couldn't hop through
I got really stuck and I cried
Boo hoo

I wanted to swim in the **pool**If the water was **cool**But the water was **hot**I let out a **hoot**I am glad I was wearing a **boot**

I wanted to swim in the pool
If the water was cool
But the water was hot
I let out a hoot
I am glad I was wearing a boot

Sometimes, the "OO" sound is spelled with only one letter "o" – like in the words "do" and "to" Let's practice...

Someone broke my mother's **Spoon**I want **to** fix it, yes I **do**But I don't know how **to** fix the **Spoon**My mother's coming home real **Soon**Oh, what am I going **to do**?

Someone broke my mother's **Spoon**I want **to fix it**, **yes I do**But I don't know how **to fix the spoon**My mother's coming home real **Soon**Oh, what **am I** going **to do**?

Oh dear, what shall I do?
This cat is saying moo
Do I take it to Dr. Meow
Or do I call this cat a cow?

Oh dear, what shall I do?
This cat is saying moo
Do I take it to Dr. Meow
Or do I call this cat a cow?

"To" and "too" sound the same, but they are different words. "Too" means "also" like in "me too." Let's practice...

My brother always wants to do
Everything I do
If I play cars
He says me too
If I run to the shop
He says me too
If I like a bug
He says me too
So...
I say I like to drink a lot of mud
And my brother says me too
And I say, you do?

My brother always wants to do

Everything I do

If I play cars

He says me too

If I run to the shop

He says me too

If I like a bug

He says me too

So...

I say I like to drink a lot of mud

And my brother says me too

And I say, you do?

Too can also mean too much.

Like too big or too little.

Let's practice...

It's too late to run

To the park

My feet are too tired

The night is too dark

Maybe I will go

To my friend's house instead

It is too early

To just go to bed

It's too late to run
To the park
My feet are too tired
The night is too dark
Maybe I will go
To my friend's house instead
It is too early
To just go to bed

Some words look just like "do" and "to" but they sound different – they sound like "oh" Like the words "no" and "go" and "so"

I like to run
Go, go, go
I like to laugh
Ho, ho, ho
But if I run
Or laugh too much
My mother says
No, no, no

I like to run
Go, go, go
I like to laugh
Ho, ho, ho
But if I run
Or laugh too much
My mother says
No, no, no

Do I want to go to the zoo?
No, I do not want to go
Tigers might eat me at the zoo
Monkeys might spit and cover me with goo
So, no, I do not want to go
So, that is my answer, no, no, no

Do I want to go to the zoo?
No, I do not want to go
Tigers might eat me at the zoo
Monkeys might Spit and cover me with goo
So, no, I do not want to go
So, that is my answer, no, no, no

Fred the Frog is very bald
He has **no** hair on his head
Fred the Frog wants long, blond hair
"I am going **to** get a wig!" he said
But the wig was **too** long
And the wig was **too** blond **So** Fred the Frog got a hat instead

Fred the Frog is very bald
He has no hair on his head
Fred the Frog wants long, blond hair
"I am going to get a wig!" he said
But the wig was too long
And the wig was too blond
So Fred the Frog got a hat instead

The word "you" makes the "**00**" sound but it is spelled with an "o" and a "u" Let's practice....

Do **you** like monkeys?
Do monkeys like **you**?
Do **you** visit with monkeys
When **you** go to the zoo?

Do you like monkeys?
Do monkeys like you?
Do you visit with monkeys
When you go to the zoo?

You can run as fast as a pony
You must eat a lot of macaroni
Macaroni is fun
Macaroni is yummy
Some for you
And some for my tummy

If you can run as fast as a pony
You must eat a lot of macaroni
Macaroni is fun
Macaroni is yummy
Some for you
And some for my tummy

Some words look the same as "MOON" and "SOON" but they sound different – they sound like "good" and "look" and "book." Let's practice...

My sister is **good** at being very **good**She's **so good** at being **good** it's bad
I wish I was **good** at being **so good**But at being very **good** I'm bad

My sister is good at being very good
She's so good at being good it is bad
I wish I was good at being so good
But at being very good I am bad

My cat is not a **good cook**My cat can't **cook** at all
She stands on a **book**She doesn't even **look**And depending on her **mood**She picks up the **food**And she throws it on the wall

My cat is not a good cook
My cat can't cook at all
She stands on a book
She doesn't even look
And depending on her mood
She picks up the food
And she throws it on the wall

I put my foot inside a boot
And from the boot I heard a hoot
I pulled out my foot and took a good look
I saw a bug, reading a book
"This book is good," said the bug to me
"But go away, please, I am trying to read."

I put my foot inside a boot
And from the boot I heard a hoot
I pulled out my foot and took a good look
I saw a bug, reading a book
"This book is good," said the bug to me
"But go away, please, I am trying to read."

Eeeek!

When you see too "e's" together, it sounds like "eeee" like in see and seen Let 's practice...

There's a cat up in that **tree**, **tree**, **tree**If you look, look, look you can **see**, **see**, **see**The cat is too, too **green**, **green**, **green**The biggest cat I have **seen**, **seen**, **seen**I hope I do not **meet**, **meet**, **meet**A cat with such big **feet**, **feet**, **feet**

There's a cat up in that tree, tree, tree
If you look, look
You can see, see, see
The cat is too, too green, green, green
The biggest cat I have seen, seen
I hope I do not meet, meet
A cat with such big feet, feet, feet

Sometimes the "ee" sound is spelled with only one letter "e"—like in the words, "me" and "be" Let's practice...

Sometimes I want to be a bee
To be a bee would be sweet
If I was a bee I would be so glad
To have six little shoes for my feet

Sometimes I want to be a bee
To be a bee would be sweet
If I was a bee I would be so glad
To have six little shoes for my feet

My dog is a boy
So he is a he
My cat is a girl
So she is a she
But is my fish
A he or a she?

My dog is a boy
So he is a he
My cat is a girl
So she is a she
But is my fish
A he or a she?

Me and my brother
We can count to three
Me and my brother
We know our A B C
I can write my name
And he can too
So why do we
Have to go to school?

Me and my brother
We can count to three
Me and my brother
We know our A B C
I can write my name
And he can too
So why do we
Have to go to school?

My baby brother has three little teeth
He likes to chew his three little feet
He has three little eyes so he can see
Mom and Dad and me, me, me

My baby brother has three little teeth
He likes to chew his three little feet
He has three little eyes so he can see
Mom and Dad and me, me, me

The word "been" looks like "green" and "seen," but it sounds different.

Let's practice...

I asked my cat
Where she had **been**She said she had **been** out
But that now she was in

She said she had **been** good
She had caught a rat
The rat had **been** bad
He had stolen her hat

I asked my cat
Where she had been
She said she had been out
But that now she was in

She said she had been good She had caught a rat The rat had been bad He had stolen her hat Remember the word "the"? It looks the same as he and she, but it sounds different. Let's practice...

Can you see the bee?

He is flying by the tree

And can you see the cat?

She is standing on the mat

She is very angry at the bee

I don't know why, so don't ask me

Can you see the bee?
He is flying by the tree
And can you see the cat?
She is standing on the mat
She is very angry at the bee
I don't know why, so don't ask me

A little word that ends in "**y**" Sounds like my and fly and cry Let's practice....

Do you want to fly?
Do you want to touch the sky?
Me too but when I try
I fall down but I don't cry

Do you want to fly?
Do you want to touch the sky?
Me too but when I try
I fall down but I don't cry

I **Cry** when I am happy, I **cry** when I am sad I **cry** when I am bored, I **cry** when I am mad Sometimes I **cry** at nothing at all I am the rain in the **sky** and my job is to fall

I cry when I am happy, I cry when I am sad I cry when I am bored, I cry when I am mad Sometimes I cry at nothing at all I am the rain in the sky And my job is to fall

I wanted to **spy** on **my** cat
As she went to sleep on the mat
I snuck up in **my** socks
And I hid **by** a box
And I watched **my** cat nap on that mat

I wanted to spy on my cat
As she went to sleep on the mat
I snuck up in my socks
And I hid by a box
And I watched my cat nap on that mat

I did not want to sleep **by** myself
So I took **my** dolls down from the shelf
I piled them up, on top of **my** bed
Then I slept on the floor instead

I did not want to sleep by myself
So I took my dolls down from the shelf
I piled them up, on top of my bed
Then I slept on the floor instead

I put my duck by my doll
But they don't like to talk
My doll stood up
And started to walk
She walked by the tiger
She walked by the truck
Then she sat by the wall
Far away from the duck

I put my duck by my doll
But they don't like to talk
My doll stood up
And started to walk
She walked by the tiger
She walked by the truck
Then she sat by the wall
Far away from the duck

"a" and "y" together sound like "ay" – like in day and play and say. Let's practice...

I play all day
In mud and dirt
I play so hard
It's just like work

I play with trucks
I play with cars
I play all day
Out in the yard

I play all day
In mud and dirt
I play so hard
It is just like work

I play with trucks
I play with cars
I play all day
Out in the yard

What did she **Say**At the end of the **day**When a spider
Sat beside her?

Did she **say**, "Go **away**"?
Did she say, "Let's **play**"?
Or did she scream
And run **away**?

What did she say
At the end of the day
When a spider
Sat beside her?

Did she say, "Go away"?
Did she say, "Let's play"?
Or did she scream
And run away?

Mother, may I stay at the zoo
May I stay at the zoo tonight?
The monkeys asked me if I may
Stay with them tonight
Stay for peanuts
Stay for fun
May I stay with them tonight?

Mother, may I stay at the zoo
May I stay at the zoo tonight?
The monkeys asked me if I may
Stay with them tonight
Stay for peanuts
Stay for fun
May I stay with them tonight?

Do you know what day it is?
It is a special day
Today is my birthday
Today is fine
Today is the day
That's mine, all mine

Do you know what day it is?
It is a special day
Today is my birthday
Today is fine
Today is the day
That is mine, all mine

Practice time!

The following six "poems" don't introduce any new concepts.

They just help your child practice reading the words he/she has learned so far.

If you had an elephant
Would you keep him in your room
Would you feed him a lot of peanuts
Would you clean him with a broom?

I sat by a tree to read a book
Then the tree sat down by me
I never knew that a tree could sit
Nor that a tree could read

My dog is good
My cat is too
But my fish is always
In a bad mood

I can see him swim in circles
I can see him snap his teeth
I keep my fingers out of his bowl
So that he can't bite me

I need to feed my cat
I need to feed him soon
I have a can of food
But I cannot find the spoon

I cannot use my hand
To scoop the cat his food
The food is way too icky-poo
Oh dear, what do I do?

On the way to the laundromat
I met a dog in a big black hat
He asked me if I knew the way
To the park because he wanted to play

So I showed him the way, we played all day Until the moon said, "Go away"
I did not get the laundry done
But the dog and I had a lot of fun

I really want to go to sleep
But my head is full of silly sheep
I tell them, no, do not play
I tell them, please, just go away
But no, those mean, old silly sheep
Never want to go to sleep

The end

Don't forget!

If you have a moment (and if you are willing), email us with your comments. Thanks!

Feedback@ProgressivePhonics.com

Coming soon

Book 8: Ending consonant blends and plurals

Book 9: Intermediate long vowels

Register to be notified when released

Releases@ProgressivePhonics.com

Or visit us at

www.ProgressivePhonics.com