
Copyright (c) 2004–2008 by Miz Katz N. Ratz, patent pending

A Progressive Phonics bookT.M.

Miz Katz RatzN.

cat cake

1

Don’t rush it. Body builders
don’t train in a day – neither
does a child.

And most important of
all, HAVE FUN!

If your child is having difficulty, he/she
might need more practice with simple
short vowel words. Read or re-read the
Progressive Phonics Beginner Books a
few times, and then try this book again.

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.

c - a - t
cat

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

ABC ABC

Cat

rat

2

Words that a child should
be able to read by now are
printed with BLUE ink – if
your child can’t read them
easily, go back and review
the earlier books.

The new words
being learned are
“big, red words”.

Words or grammatical
constructions that a child has not
learned yet are written in black ink.

These words are supposed to be
read by the parent/teacher.

Your child can try to read them, but don’t
worry too much about them. They are taught
later, either in later Progressive Phonics
books, or in spelling or grammar at school.

**

**

Is my

It

c lock s ick
t ick

?

on ly says .

3

Words taught in th is book:

ate , brave , cake, came, cape,

cave , Dave, gave . grape, have ,

made, make, name, p late , same,

save , snake, take .

- - - - -

f ive , i ce , l i ke , mice , mi le , mine ,

n ine , r ide , s ide , s l ide , smi le ,

t ime, twice , wife .

- - - - -

bone, ho le , home, hope, po le ,

sto le , those .

- - - - -

cute , tube, use .

- - - - -

Pete , these .

4

There are f ive vowels , and each vowel
can make d ifferent sounds – l i s ten :

An a l l igator ate
an awfu l app le .

Every e lephant eats
eggs .

 It i s ice .

Oh, no , not more
mops .

Blue bug .

Note ! Pages l ike th is are
read TO your ch i ld .

5

Say the
name. . .

Say the short
sound . . .

Part of learn ing how to read is learn ing
the d ifferent sounds that vowels make .

Let’s start with th is – each vowel has a
name, wh ich is i ts “ long sound, ” and each
vowel a lso makes a “short sound . ”

6

We know that in three-letter words , the
vowel usua l ly makes i ts “short sound” –

bat

jet

pot

wig on a p ig

cup

7

We know that when you see two of the
same vowel s i t t ing together, the vowel
ca l l s out i ts name or makes a d ifferent
sound –

feet

moon

book

8

We know that when a vowel i s a l l a lone
at the end of a very smal l word, i t can
ca l l out i ts name –

h i

me

no

9

We are now go ing to learn a new way
to know when a vowel i s supposed to
ca l l out i ts name.

You see , there’s someth ing ca l led a
s i lent “e” – th is i s an “e” that you
somet imes see at the end of a word –

10

When you add an “e” to the end of a word,
the naughty l i t t le “e” reaches around and
PINCHES the vowel , mak ing i t ca l l out
i t ’s name:

cap
c- -pa

ecap

cap

cap

A

c p a
11

And the naughty “e” i s s i lent because
he doesn’t want to get into troub le .
“S i lent” means to say noth ing and to
make no no ise .

cap

12

I am a see

my and my

My and my

as a

My and my

to he lp me f ly

but my off

I

 superhero –

 .

 are

 purp le .

are supposed ,

 fa l l s

every t ime .

b

b

b

cap
cap cape

grape
cap cape

cape

cape

as

try to f ly

13

I sat the

and a b ig

but as I the last

my dog

 i t he was

so

at
ate

ate

ate

tab

cook ie

l i t t le b i te

f irst –

 impol i te .

le

,

, b

b

14

I a of a cat

and I the cat a hat .

I was at the cat

so I h is hat too

But then I was

so I the cat a

 p icture

 ,

 sorry ,

made
made
mad

made

made

,

smal l .

ba l l .

b

15

Sam same
Sam

same
name

Sam
same

 i s the

as me to the

too

But my is Pam

with a P

so

the as me

 age

. goes

 schoo l .

 ,

which starts “ ,”

 shou ldn’t wear

 sh irt .

b

16

My cat had a and

a dog

a frog and a p ig with no

The dog

with a The frog

with a The

p ig

 party

everybody –

.

 .

 .

cous ins , .

,

,came

name came
cake

came snake
came

b

 late
Jack Jake

with h is

 and
17

Mother may

? what

 want .

 ,

 . may

 a ?

Please say , “ . ”

, I a

A is

I to I wi l l not

long and I wi l l not

 a mess So

I

Yes

make
cake cake

make
take
make
make cake

b

18

I my

a big of I

a and

a the

the

and and I was

 the

gave Dave
cake

gave Dave
grape Dave ate

Dave ate cake
grape
Dave ate p late

 brother , ,

 p iece ; a lso

 banana

 .
banana .

 , surpr ised

when .

19

Save save
cave

Save save
brave

Save save

Dave

 me, me

a is in the

 me me

if you

 me me

 i t i s just my

,

bear .

, ,

are very

, . . .

oh . . . brother ,

.

.

b

20

!
In the word “have , ” the naughty
“e” doesn’t do anyth ing , so the
word “have” sounds a lot l ike “has . ”

Note ! Comments by Miz Katz
are read TO your ch i ld .

I a cat and

she a rat

have
has

,

.

21

I a

is

i s not to go in a

I a too she

long And she

is i s in the

 have Dave
Dave brave Dave

cave
have has

 brother, .

 .

 afra id .

s i ster ,

 ye l low ha ir. when

scared , her ha ir a ir.

b
b

22

We say “had” when we ta lk about
the past ; we say “have” or “has” when
we ta lk about now or the future .

When

 . Now ,

. When

grow , car ;

want car ,

very far.

Note: A tr ike is a tr icyc le .

I was three I

a tr ike I am s ix

I a b ike I

up I a

I to a so I

can i t

, had

have
have

have

b

b
a

wi l l

dr ive

!

23

Yesterday

sandwich for . Today

sandwich for

. Tomorrow

sandwich for

– does anybody

sandwich ?

I a ham

 my lunch

I a ham

my lunch I wi l l

 a ham

my lunch

a ham for lunch

had

have

have

b

b

b
b

want

24

Why

eat peas?

bunny rabb i t ; eat ,

please? why

wash –

soap , or

 bunny ?

do I
my I a

he them

And do I

 my p late

do I use

can my l ick the p late

have to

have to
have to

have

wi l l b
b

b

The words , “have to” and “had to”
mean you are supposed to .!

25

When ,

;

 b low nose ,

nose .

Today headache ,

tongue b lue ;

 fever –

schoo l?

 I a co ld

I in bed

I my

and my got red

 I a

and my is

I th ink I a

do I go to

had
had to
had to

have

have

have to

stay

b

b

26

Tim
Tim

t ime Tim
t ime Tim

t ime
n ine

 every

wal l ,

. when

 ,

when

.

has a c lock on

so can see the

can see

the i s s ix and

can see the

i s

27

Sid s l id s l ide
s l id s l ide

Sid

Sid
s ide

s l ide s l ide

 down .

down .

 brother sa id , “ ,

you are l i t t le , carefu l

 fa l l . ”

 t ight

, a l l .

 the

He the a lot

Then h is

a k id be

But when

he ld to the of the

he d id not at

so

not to

b

28

If wife

f ive
if

wife
f ive

n ine

 a frog and h is

have a son and

then

be in the But the

frog and h is

and

then

be in the

 two daughters ,

 l i t t le frogs would

water.

 have two

sons daughters ,

 l i t t le frogs would

water.

b

b

29

If

smi le
wide

mi le

, mouth ,
would

?

a frog had

a b ig BIG

h is

be as

as a

b

30

I

is I

and so do my

so I have

and

my

 l i ke ice
n ice l ike

ice
mice
ice

mice

cream;

cream .

cream ,

,

 cream for

 .

i ce

may

me

31

If I had

I them

to the zoo .

If I had

them

 pon ies

 wou ld

 pon ies ,

cou ld

.

f ive
r ide

f ive
r ide

,

b

b
you

too

32

.

over

your shoes away

 your , , .

I you can

I you can

to that tree

ran

with feet feet feet

hope hop

hope hop

as fast as can be b

because b
b

b

33

My dog name

a then

he gave the to me.

I was not that he

but that he gave

h is to me.

 wrote

 ,

,

h is b

b
b

on bone
bone

bone

and

surpr ised

cou ld wr ite

34

I dug a so deep

that I not see my

feet I a

he and the

 the Yes

the

 cou ld

. put ins ide

t ,

. ,

 d isappeared –

how weird !

ho le

po le
ho le ho le

sto le po le
po le

b

b
35

My dog dug a

for h is

 so h is

have a

 but

then he

 was the

ho le
bone bone

bone bone
home

home home

hole home

, ,

,

,

, ,

would

forgot wh ich

.

b

36

My p ig

has three feet

And my p ig

to

pet

pet Pete

, ,

on ly .

 , ,

l i kes eat , eat , eat .

Pete

b

b

37

This
that

 i s a book

and
i s a b ike

,

 . b

toys

These
those

 my and

 to Mike

are toys

be long .

,

38

I l ike

n ice

so n ice

that I b i t them twice

do not

made of

these
these
These

those

those

 app les ;

 app les are .

app les are

.

app les over there

taste

 apples over there

are .

But b

b

b

good because

wood

39

toys

See

mine And

 mine but my

with my stuff

the t ime .

 toys over

there? toys are

. books

over there?

, brother

p lays a l l

those
Those

those
Those books

are b
b

b
40

I to look so

I need a

But my

it was not

the

want

 ha ir .

 when they ha ir ,

very –

they on ly one ha ir. . .

 ha ir r ight there .

cute
cute cut

cut
cute

cut

,

b

41

teacher to ld

 manners

. a lso

to ld umbrel las

ra in ,

 water our bra ins .

My

to good

on the She

 to

in the so we do not

get on

us
use

bus
us use

b
b

42

How

hammer? How

na i l ? Each

 hammer ,

 f inger , na i l .

do you a

do you

 a t ime

I a I h i t

my not the

use

use
use

b

b

43

THE END

If I use a of

to the bath

l rub a

dub dub And if the is b ig

and the i s

need a to

i t

tube
tub

tub
tube

tube

tooth-

paste c lean

how - -

- ?

 smal l

 b igger c lean

a l l ?

,

,

,

ong wi l l I have to

wi l l I

b

b

44

