
31

Just like a word is made of letters, longer
words are made of syllables.

If you put your hand under your chin,
you can count how many syllables are in a
word – your chin will drop every time you
say a syllable. So, say the following words
after me, and let’s count how many syllables
are in each word. (Teacher/parent note:
Make sure you exaggerate each word
so that the motion is big enough to feel.)

spaghetti
pizza
pie
popcorn
lollipop
candy
chocolate

cat
giraffe
hippopotamus
snake
alligator
elephant
rhinoceros

A syllable always has a vowel in it – it’s

the vowel that makes your chin drop.

You already know how to read some
two-syllable words –

And in this book we’re going to learn
some more two-syllable words. Ready?

To

birth

day

day

 is my

.

A and a

.

si

bro

ster

ther

A can’t

read a .

 ti

le
ger

tter

Book 14 Part 2

32

First, we are now going to learn more about
the letter “y”.

Usually, at the beginning of a word, the letter “y”
says “yuh”, like in “yes”, “yellow” and “you.” But at
the end of a word, the letter “y” doesn’t have his own
sound, so he calls out the name of another vowel,
usually the letter “e” or the letter “i.”

ellow

bunn

fl

“yuh”

i

e

!
At the end of a very short, one-syllable
word, the letter “y” calls out the name
of the letter “i” –

My try

my why why

My fly

why why

fly fly fly

sister says that I must

to eat peas but ?

 peas are see them

so someone tell me

I must eat peas that ?

– , oh,

special – ,

, oh,

, ,

33

!
But if a word has TWO syllables (two vowel
sounds), the letter “y” calls out the name
of the letter “e” –

When a bug

bit a bee

the bug said

Hee hee hee

But when the

bee bit her back

the bug

said Eeeeee

 baby

 lady

baby

 lady

lady

,

,

“ , , .”

,

, “ !”

b

b

b

b

b

Eeeee!

See sheep sleep

 on the hill

 sheep sleep

so they don’t get ill

But do sheep see

the shine?

No Slow sheep

sleep all the time

sleepy

slowly

Sleepy slowly

silly sleepy

 sunny

slowly

sleepy

.

.

,

.

.

b

b

zzz z z zzzzzzzzz z

34

My heavy

ready

My heavy

my

ready

ready

my heavy heavy

 head is

it is for bed

 head is

and brain feels dead

I am for sleep

I am for bed

so can someone please pick up

 head?

;

.

,

.

;

–

,

b

b

my was good

but my bits of

were all that I could

eat before my

felt rather

now I’m that my

was so good

I was with my happy candy

 candy

 twenty candy

 tummy

 funny

 sorry candy

 yummy yummy

,

,

–

, .

b

35

Remember

can be

and a can be

It is to be

put pepper on your nose

And to make your
put pizza on your toes

But please please

keep the off your clothes

...

.

 –

.

“ ” ,

.

, , “ ”

“ ” .

Cheese cheesy

sneeze sneezy

easy sneezy

sneezy cheesy

pleasy

cheesy

b

b

I know a lot of jokes

I think some are

I know a lot of jokes

and I tell them to

But doesn’t laugh

he thinks none of them are

Do I need jokes

or do I need a ?

–

.

,

.

–

.

,

b

b

 funny

 my bunny

my bunny

 funny

 funny

funny bunny

36

I thank you

I please

I excuse me

time I sneeze

But dog

nothing at all

except feed

and let’s ball

 always say

 always say

 always say

every

 my Sparky

says

 my tummy

 play

, .”

, “ .”

, “ ,”

.

, ,

, “ ,”

, “ .”

“

!
Sometimes the “y” is silent and doesn’t say
anything, like when the “y” is right next to
the letter “a,” like in say, day and play.

Maybe baby

Maybe baby

 baby

Maybe baby

 hairy

 scary

a

just to be small

a

is not a at all

a

is a in

with big feet

and yellow

pretends .

.

giant disguise,

,

, eyes.

b

b

37

Remember the naughty silent “e”? Well,
the letter “y” at the end of a word does
the SAME thing –

A

c p a

cap
c- -pa

ecap

cap

cap

A

b b a

bab

bab
bon

O

bon n

But if there are TWO consonants between
the first vowel and the “y” at the end,
then the naughty “y” can’t reach over and
pinch the vowel.

This is how you can tell if the first vowel is
short or long – making its sound (-a-) or
calling out its name (AAAAA!)

bonn
(Bony means having lots of bones, or having bones
that you can easily see. Bonny means nice to look
at, good looking.)

38

Mary marry Larry

Larry marry Mary

Mary

Larry

Mary marry Larry

 wants to

and wants to

But is a dog

and is a duck

So will ?

They will need a lot of luck

,

.

,

...

. b

Tony pony

Timmy tiny

Tommy tiny

Tommy

Tommy

 rode a

all around the house.

 was too ,

so he had to ride a mouse.

But wasn’t ;

 was big.

So rode an

that is what he did.

T

T

T

elephant –

39

Katy Cat

hates happy

Katy Cat

snappy

Katy

Cat

 to be

is always

The one thing

likes to do

is frown, frown, frown

at me and you.

.

.

b

b

I do not to

my brother

I do not to

at all

is so

is not small

would you to

a ten ball?

 care carry

 baby Harry

 care carry

Baby Harry

 Harry heavy

Baby Harry

 care carry

,

.

Because –

–

ton bowling

.

b

40

!
So while it’s a pretty good rule, lots of
words break it. We are going to learn some
important words that break this rule, starting
with “body” – instead of saying “boady”, we
say “boddy” –

If has a

can be a ghost?

No with a

not even

can be a good ghost

or eat ghost toast

Bobby

Bobby

nobody body

Bobby

body,

, ,

little ,

.

b

b

My brother is a cat

Whatever I do

he has to that

I wish he would

 else

I am the one

who can myself .

copy

copy

copy

somebody

copy

.

,

.

–

only

.

b

b

!
Another word that breaks the rule is
“copy” – instead of saying “coapy,”

we say, “coppy” –

41

!
The word “very” doesn’t follow the rule
either. Instead of saying, “veery”, we say
“very” which sounds like “scary” and “Mary” –

Bugs are not at all

And the best bugs

don’t fly they crawl

A big, black bug that is

 like my spider here;

I call her

is so quick at on the wall

that I can never let out to crawl at all

 very scary

 very

 very

very hairy

 Mary

 very

.

– .

,

–

–

crawling

.

b

b

Mary fairy

 very very hairy

Mary hairy

 very very scary

 Mary fairy

Mary

very scary

the

is

is so

it is

If the

ever went bald

would not be

at all

,

, .

,

.

.

b

42

Every

 every

never very

every

book I read

is stuck in here inside my head

And night when I go to sleep

the books come out to my feet

I wish I read so

books one of them is bad –

just take a look!

 ever
.

,

tickle .

many

;

b

b

b

!
The word “every” is a also bit strange.
Instead of sounding like “very” (ee-very),
it sounds like “ever” and “never.”

I , go to sleep

with shoes and socks upon my feet

I take my shoes off night

and then I turn off light

Then I jump into my big bed

and pull my over my head

But day just after dawn

when I wake up my shoes are on

 never ever

 every

 every

 very

 every

.

,

.

blanket .

, ,

, .

b

b

b

43

Every

 very

 very

 every

time I eat a lot of dirt,

I feel sick – my tummy

starts to hurt.

I feel hot, and my insides burn –

it time

I to be a worm.

b

b

happens

pretend

Many men

 many men

 any many men

were

in a long long line

And of the

were there a long time

But were of the

in the long line

called Benny or Denny

or ?

standing

, .

.

 Frankenstein

b

b

b

b

b

!
The words, “any” and “many” also break
the rule. They SHOULD sound like “ainy”
and “mainy” but they don’t – they sound
like “enny” and “menny” –

44

If I could have

 to eat

would I eat rice?

Would I eat meat?

No I want

 is so nice

Do we have

I can put on my rice?

anything

anything

any

any

candy

candy

any candy

–

–

, –

.

b

If I could have pet

pet at all

would pet be right for me?

pet at all?

But I don’t worry

I’m not in hurry

I will find the right pet

when the pet finds me

 any

any

 any

Any

 any

–

–

,

,

.

b

b

b

45

!
The work “only” also doesn’t follow the
rules – instead of saying “on-ly,” we say
“own-ly” –

I feel

when I’m by myself,

I feel

when there’s else

But I am for

a very short time, my

doll jumps off the shelf, and

then everything is fine.

only

alone

only lonely

only lonely

lonely

nobody

because

. b

b

b

b

Cindy Sue is two

so Cindy Sue got two

lollipops to suck

And though Cindy Sue is two

Cindy Sue thought two

was nowhere near enough

only

only

only

only

,

.

,

.

b

b

46

I was all and the

 awake

and so I made a cake

I thought I would have bite

 slice

and when I was I was glad that

I had made

 cake

alone lonely

only one alone

lonely

only one

only one only one

only one

only lonely

 –

.

, chocolate .

...

sliver... ...

finished

little .

I was all

b

b

!
And remember, even though the word, “one,”
looks like “lone” and “bone,” is sounds like
“fun” and “sun” – !

The word, “pretty,” is another rule
breaker. It should sound like “Betty”
and “spaghetti”, but instead it sounds
like “kitty” and “city” –

Katy Cat was a

 a

 was she

But no cat

can frown like that

and still be to see

pretty

pretty itty pretty

pretty kitty

pretty

pretty

,

; ,

.

.

k

b

47

!
“Pretty” means “nice to look at” but can
also mean “quite a bit” like, he’s pretty

good, or it’s pretty big.

I am good at

I can run fast

so how come every race

I am last last last?

I am sure

and it’s plain to see

that the people I am

are all bigger than me

pretty

pretty

pretty pretty

pretty

running –

–

, ,

, ,

,

racing

.

b

b

b

b

There is one

left in the bag

Only one

and the looks sad

All alone one in the bag

I think I will eat it

and then it won’t be sad

only cookie

cookie

cookie

only

.

–

.

, ...

,

.

b

b

b

b

!
Sometimes the “y” at the end of a
word is spelled with “ie” –

48

Every time my dog does a trick

I have to call him

But now he wants much more than that

like candy or a

What will I do when my doggy wants

to get an apple ?

Do I and give him

or bake my dog a ?

,

, “ .”

–

.

,

b

b

b

cutie

cookie

pie

lie cookies

pie

!
See how “cookie” and “cutie” look like
“pie” and “lie” but sound different. !

And in the middle of a word, “i” and
“e” together also sound like the “e” in
cookie – niece, piece...

My aunt told me

that I was a

a very indeed

Such a

not a bother nor a beast

that she gave me a

of a for a treat.

b

b

nice niece

nice niece

nice niece

piece

cookie

–

.

,

,

49

I in

and I in ghosts

I in monsters

on my toast

My dog does not

in a or a ghost

but I that he can see

the monsters on my toast

believe

believe

believe

believe

believe

vampires,

.

dancing .

vampire –

.

b

b

b

The tooth fairy is

a

who comes at night

to steal my

I do not want that

to take any more of my

so I put a padlock on my mouth

to keep the tooth out out out

b

b

b

b

b

thief thief thief

teeth

thief thief thief

teeth teeth teeth

thief

, ,

.

, ,

, ,

, , .

50

I will my

a of

And my will say

For me? Oh my

Then my

will it back to me

so I can it again

to my

send friend

piece pie

friend

friend

send

send

friend

.

,

“ , !”

,

– whoopee!

b

!
The word “friend” breaks the rule,
instead of saying, “freend,” we say,
“frend” like in “send” and “bend” –

We learned this in an earlier book, but let’s
look at it again. When we add an “s” to a
word that ends in “y,” look what happens –

baby babies

fly flies

bunny bunnies

baby babi es

!

51

One two

three sat

out in the sun with only one hat

The had to share their

silly frilly hat with and

 and a big pink cat

baby babies

babies

babies

bunnies

puppies

, ,

.

,

, .

b

But if the “y” is silent (which usually happens
when another vowel is standing right next
to the “y”) we don’t have to change the “y”
to anything – we just add an “s”.

day days

key keys

!

52

My cat that she has

a lot of but when she

 to find them

the never are

in the house or in the car

even the dog he can’t find them

says

keys

try tries

keys

says

,

, , ,

 –

.

try

b

Most of the time when two vowels are
walking together, only ONE vowel gets
to talk. But sometimes, BOTH vowels get
to say something –

thi fe

qu tie

p ei

e

i

i

e

53

My dog is very

when he cheats on his

and he always tells a

when he eats a of

He has a lot of

eating ice cream and cake

would he stick to his

if he wasn’t so ?

quiet

diet

lie

piece pie

weight

diet

quite quiet

,

.

gained

– b

I wish I was an

I would be

I would sneak up on a space ship

and then I’d learn to fly it

Oh, I wish I was an

I would really like to try it

alien

quite quiet

alien

–

.

,

.

...

.

b

b

b

54

big

hairy

bigg

hair

er

eri

bigg

hair

est

esti

We all know words like BIG, BIGGER and
BIGGEST. Well, look what happens with a
word that ends in a “y” –

hairy hairi est
er

My cats like to wear

 pants

 wigs

and even hats

Then they put on

the shoes

but which cat is ?

How can I choose?

b

b

b

fancy

fancy fancy

fancier

fanciest

fancier

,

,

.

...

fancy

55

Two spiders sit on a wall

The spider starts to crawl, but the

 spider the of the two

 to crawl but falls boo hoo

He falls onto a of

takes a bite and says Oh my

This is than a fly

Now all I want is

hairy scary

scarier

hairier tinier

tries

piece pie

tiny

tastier tasty

pie pie pie

, .

, ,

– , .

,

, “ , !

.

, , !”

!
There are other words where two
vowels both make a sound – words
like “idea,” “giant” and “video.”

I had a good

my was

So I to write it down

before it was too late

But by the time I got some paper

a and my

didn’t seem so very very

idea

idea great

idea

great

–

.

tried ,

.

,

pencil eraser,

, .

b

b

b

56

Leo lion

liar liar liar

Leo liar

 the

is a

He said he saw a bird

on a wire

He said the bird flew up

higher and higher

then the

said the bird caught on fire

, , .

telephone .

,

,

.

b

b

b

b

b

When I play the

my cat sits on a

and as my cat sings

her fill up the

It sounds so bad

like a in the

so I never play

so she never sings

piano

chair

giant

wails air

brain

piano

again

,

,

.

,

needle ,

.

b

57

I wrote half a

 my pet fish

The was so short

that it only had one line

a should be longer

but I didn’t have time

poem

about Owen

poem

poem

, .

–

,

.

b

b

Owen is a fish

Sometimes the letter “y” makes such a
small sound at the end of a word that
you can hardly hear it, like in the words,
“boy” and “toy.”

Listen and then say after me –

toy toys

boy boys

58

When I was a tiny tot

I only had one

a fuzzy-wuzzy teddy bear

with a big blue b for

Now that I am bigger

I have a lot of

but my for

is my teddy-beddie .

,

–

, “ ” .

,

,

favorite sleeping

b

b

b

toy

boy

toys

toy

boy

I do not like flies

flies me

And I think that flies

 to me

I know that I

would my pizza better

if these flies would go

some other pizza-getter

;

.

.

.

b

b

b

b

annoy

enjoy annoy

enjoy

annoy

59

i

Bo

Bo

y

Boil

If the “oy” sound is in the
middle of a word, the “oi” is
spelled with an “i”.

For example, “boy” and “boil”
sound the same, but are spelled
differently – here’s how:

If a hungry monster

wants to a

first he must catch a

and put him in a pot

Then he must add water

salt, and

then the hungry monster

must wait for the to

b

b

b

b

boil boy

boy

oil

boy boil

,

.

,

olive ;

.

60

Everybody wants to

the brand new baby

It’s baby this and baby that

baby powder baby

But I know it’s not a baby

it’s really just a

I’m the only one who

when they brought home Baby

spoil

boy

oil

toy

Boy

.

,

, .

,

–

noticed

.

b

b

b

I have a in my

I use the for tricks

I can make the spin around

I can make the do flips

Would you like to me

and make a do flips?

 me now, we can have some fun

I will show you all my tricks

coin

coin

coin

coin

join

coin

Join

pocket;

–

;

.

,

–

. b

61

I like

lots and lots of

A drum and two sticks

are the very best of

But oh how it me

when I’m told that I’m too

so I make louder

on my for

noise

noise

toys

annoys

noisy

noise

toys noisy boys

–

.

.

, ,

...

.

b

For I have a

of ice cream or pie

It’s a very hard ,

and hard make me cry

But in my head I hear a

telling me to make no

Yes the tells me that I

must have ice cream WITH my pie

dessert

.

.

.

,

.

choice

choice

choices

voice

choice

voice

b

b

62

!
The letter “y” is also used in a few more
words that we should learn, like the word
“eye”. In the word “eye,” you can hardly
hear the “y” – listen: “eye.”

I go to sleep with one

I don’t like the dark, and my light is

But I can’t see a thing with

the that is

Is it it is dark

or is my ?

eye

eye

eye

open –

broken.

open.

because ,

broken

b

b

b

!
In the words, “bye” and “goodbye” you
can also hardly hear the letter “y” –

I

with a tear in my .

I

and I said

But my nasty, old cold

didn’t go away I think my cold

is here to stay

waved

waved ,

“ , .”

--

.

goodbye

eye

goodbye

Bye bye
b

b

b

63

!
You can also hardly hear the “y” in
the words, “buy” and “guy.”

What can I with one penny?

I can’t much I can’t any

ice cream, cake or soda pop

So what good is a penny?

It can’t a lot

buy

buy buy

buy

little

...

...

.

b

b

I went to the store to a cake

but the at the store said the

cake was late But I know the was

telling a I could see the cake with my

very own So I asked the

 he would not let

me ? But the

didn’t the ran away and I

couldn’t a cake until the next day

buy

guy

guy

lie

eye guy

why why why

buy buy buy guy

guy

buy

.

,

.

, ,

, ,

answer –

.

64

Copyright (c) 2007 by Miz Katz N. Ratz, patent pending

The end

Don’t forget!
If you have a moment (and if you
are willing), email us with your

comments. Thanks!

Feedback@ProgressivePhonics.com

Book 15:
Syllables & Punctuation

Register to be notified
when released

Releases@ProgressivePhonics.com

www.ProgressivePhonics.com

Or visit us at

COMING SOON

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34

