

Progressive PHONICS[™]

Short Vowel "i"

Written and illustrated by Miz Katz N. Ratz

Letters & words used in this book iIkfxpz fix big sip did bit Ι in fit if hid mix pig zip win six wig tip it kid him lip sit leg wet bed yes hen had at hat can am sat cat

Copyright © 2004—2015 by Miz Katz N. Ratz. All rights reserved. This book or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the publisher except for the use of brief quotations in a book review.

Produced in the United States of America.

Fifth Edition, 2015.

Progressive Phonics Co Los Angeles, CA www.ProgressivePhonics.com

TABLE OF CONTENTS

Quick Start Guide	4
Intro to short vowel 'i' sound	5
"in" word family (in, win)	6
Capital 'I' and the pronoun, "I"	15
"id" word family (kid, hid, did)	24
"it" word family (it, bit, fit, sit)	35
"if" word family (if)	47
Capital letters at start of sentence	50
"ix" word family (fix, mix, six)	53
"im" word family (him)	62
"ig" word family (big, dig, pig, wig)	65
Letter 'p' vs. letters 'b,' 'd' and 'g'	66
"ip" word family (lip, sip, tip, zip)	86
Letter 's' vs. letter 'z'	91

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.

Don't rush it. Bodybuilders don't train in a day — neither does a child.

And most important of all, HAVE FUN!

(Read this page TO your child.)

Today we are going to practice the "ih" sound. Can you say, "ih"?

The "ih" sound is in lots of words, like —

icky, itchy itch

Izzy
iguana
is ill

invisible insects

in win

(Other "in" words not taught here: bin, din, fin, kin, tin, skin, etc.)

A Cat In A Hat

a cat in a hat...

...in a fish in a

dish, making a wish...

...oops, missed!

Getting Dressed

My hands are in my socks.

My ears are

in my shoes.

But what goes in my sweater?

Ahh! Isn't

he cute?

(Read this page TO your child.)

There are two ways to write the letter 'i' — the little letter 'i' and the big letter 'I.'

Most of the time, we use the little 'i' -

When we talk about ourselves, we use the big letter 'I' —

The Race

"I win!" said the tortoise. "I am

a superstar!"

"No, I win!" said the snail. "I was the first to come this far!"

"No, you guys did not Win. You

didn't even start!"

In The Bath

I am in the bath with my hair in a hat.

 \overline{I} know it looks funny, but \overline{I} like it like that.

The hat stops
shampoo from
getting in my eyes

or $\overset{\text{in}}{\text{my hair}}$ where $\overset{\text{I}}{\text{keep}}$ a big surprise.

kid hid did

(Other "id" words not taught here: bid, lid, mid, rid, skid, grid, etc.)

The Kids

Big kid...

...giggle kid.

Hiding

Ahen hid in ahat.

A horse hid in the hay.

A kid hid in a candy store.

He hid in

there all day.

Who Spilled The Milk?

(Other "it" words not taught here: hit, kit, lit, pit, wit, quit, knit, etc.)

A Riddle

The wetter it

gets, the more

it dries. What

A towel!

How Many Elephants?

Elephants are big,

that is what they are,

so how many elephants

fit in a car?

One baby elephant fit
in the front, but he
couldn't fit his tail
or his elephant trunk.

Another baby elephant
fit in the back.

"Help!" he said. "I am
squashed quite flat."

A third baby elephant said, "Me too!" But all he could fit was a sock and a shoe.

Waiting For My Song

Yesterday, I Sat and Sat, all day long, waiting for the radio to play my favorite song.

Today I sit and sit some more.

I am waiting for

the song.

Then my sister says,

"Silly, you have to

The Bug That Bit Me

The bug that bit me was not very big, but it bit me on my back, yes, it did.

(This picture has 5 differences.)

Then it bit me on my knee, and it bit me on my nose, and to say goodnight, it bit my toes.

if

(Other "if" words not taught here: rif, plus sniff, tiff, whiff, etc.)

Worms

I like worms if they are in the dirt.

But I don't like worms if they are on my shirt.

(Read this page TO your child.)

The first letter of a sentence is always a big letter (a capital letter).

(A sentence is a group of words that say something — a thought, an idea, a question.)

So, if the first word in a sentence begins with the letter "I," we always write the big letter "I"

Fishy Wishy

If fishes made
wishes, and if
fishes gave kisses,

would a fish kiss his

Mrs. if she cooked

his favorite dishes?

fix mix six

(Other "ix" words not taught here: nix, affix, helix etc.)

Fix It

Tape Can fix

a broken shoe or

fix broken plate.

But can it fix

a loose tooth?

Mmm, mmmph, mmmph!

(These are nonsense sounds.)

Mix A Cake

I can mix a cake. I can mix it with a

spoon,

but I prefer to

MIX a cake with

five or SIX racoons.

(This picture has 6 differences.)

Six racoons

Can mix a

cake, and mix

it very well.

But they always

mix two cakes

because they mix

one for themselves.

Tongue Twister

Can six
sick sticks fix
SIX sick fish?

him

(Other "im" words not taught here: dim, rim, Jim, Tim, slim, swim, etc.)

My Tiny, Little Dog

My little dog is tiny, and when he needs a bath, \overline{I} put \overline{him} in a teacup, or \overline{I} put \overline{him} in a glass.

Then I wrap him in a ribbon and put him in a box. Then I put him in my pocket

so he doesn't get lost.

big pig wig

(Other "ig" words not taught here: dig, fig, gig, jig, rig, zig, swig, twig, etc.)

(Read this page TO your child.)

Remember the trick to know which is the letter 'b' and which is the letter 'd'?

We will now learn a trick to remember which is the letter 'p' and which is the letter 'g.'

(next page)

Turn your hands so that your thumbs are pointing down —

Now pretend that this is a pig — wiggle your thumbs to make him run.

This hand is the letter 'p'

This hand is the letter 'g'

Pig-Jamas

When a Pig goes to bed, what does

he wear?

A Pig wears

Pig-jamas, and

a ribbon in his hair.

Big Toys

when I am a big kid, I will have big toys.

And with my
big toys, I will
make big noise.

If A Big Pig Hid by Daniel White

If a big pig hid,

where would he hide?

The closet, perhaps,

if he weren't so wide.

He would, if he could, hide under the bed, but all he could fit was the tip of his leg.

If he hid in a box,

the box would break.

Oh, where should he

hide, for goodness sake?

He took some time to Sit and think.

What if he hid under the sink?

But a Pig that

size is not that small —

what if a pig

can't hide at all?

So the big pig hid behind the door...

...In the cupboard and on the floor, over the rug and under a chair – the big pig hid everywhere!

Pig Wig

A little pig in a big wig.

a big pig in a little Wig.

Wet Wig

There once was a

whale who wore

a big wig.

in the whale went in the water, oh, yes, he did.

"My Wig!" said the whale. "My Wig is now a mop. Do I want a Wet Wig? Oh, no, I do not."

So the Wig

went flying

through the air.

"Look at me!"

said a bird.

"I have hair!"

(Other "ip" words not taught here: dip, nip, rip, trip, slip, etc.)

Just A Sip

I had a sip

of lemonade.

I had a sip

of tea.

Then I had a SIP of something that said, "Don't Drink Me."

Stuck Zip

Oh, no, my ZIP
is stuck. It won't
ZIP down, and
it won't ZIP up.

(Read this page TO your child.)

Here is a way to remember the difference between an 's' and a 'z.'

The 's' is curvy like a snake.

The 'z' has straight lines, and most zippers are more or less straight.

Also, "sss" is the sound that "sssnakes" make. Also, "zzzzz" is the sound that zippers make when they zip up.

Zip Your Lip

If you zip your lip, you cannot Sip water, milk or tea. So if you are thirsty, un-zip your lip "firsty."

On The Tip

I stood on the tip

of the hill with a ball

on the tip of my nose.

Then I balanced the ball on the tip of my toe.

So there I was, in the sun, having a lot of... of...

What word is on the tip of my tongue?

Tongue Twister 2

I like to lick my lip.

My lip I lick a lot.

The End

Next:
Progressive Phonics
Book 4: Short Vowel "o"

ProgressivePhonics.com