

Progressive PHONICS™

Beginner
Book **4**

Short Vowel "o"

Written and illustrated by
Miz Katz N. Ratz™

Letters & words used in this book

Alphabet letters
introduced in
this book:

o j

Alphabet letters
introduced in
earlier books:

a c t s m n d h r
e b g l v w y
i I k f x p z

Letters not yet
introduced:

u q

on lot pop Tom dog job box
not top fox
got mop ox
hot hop
pot

in I did it six big him
pin if kid fit dig
sit

bed leg get yes

at hat am can
cat sat

TABLE OF CONTENTS

Quick Start Guide	4
Intro to “-o-” sound	5
“on” word family	6
on	
“ot” word family	15
lot, not, got, hot, pot	
“op” word family	46
pop, top, mop, hop (plus Tom)	
“og” word family	56
dog	
“ob” word family	63
job	
“ox” word family	68
box, fox, ox	

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. Body-builders 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 “-o-” sound.

Note: pronounce this with
the short sound as in,
“hop,” not “hope.”

Can you say, “-o-”?

The “-o-” sound is in lots
of words, like --

otter on
ox

otter off
ox

Officer
Ostrich

"on" family

First, let's practice
the "on" word
family. Say
after me:

on

(Other "on" words not taught here:
gone, don, yon, John, Ron, etc.)

on

in

Peas And Cheese

A mouse is **on**
the table, eating all
the cheese.

His brother mouse
is **on** the floor,
eating all the peas.

The mouse **on**

the table said, “Give

me some peas!”

The mouse **on**

the floor said, “Please

say please!”

Turn On The Light

I was **in bed**

with my blanket **on** me

when something **big**

jumped **on** my knee.

So **I** turned **on**

the light, and what

did I see?

A **cat on** a
cow **on** a camel
on my knee.

"ot" family

got

hot

lot

not

pot

(Other "ot" words not taught here:
cot, dot, jot, rot, blot, clot, knot, plot, shot spot, etc.)

I Like Books A Lot

I like books. **I**
like them a **lot**.

So **I** have a **lot**

of books – and

I mean, a **lot!**

But when is a **lot**
much too much?

When you can't
fit a lot in a
lot of trucks.

We Did Not Say No

Do we want to
go? No, no, no!

We will **not**,

would **not**,

could **not**...

There's ice
cream?

We would **not**,

could **not**,

did not

say, “No!”

Who Got The Ball?

I got

a ball..

...and **I** threw

it up high.

“I got it!”

said my brother..

“I got it!”

said my friend...

Oops!

“**I got it,**”

said the dog.

“Throw **it** again.”

Cheese

Do **I** like cheese?

No, **I** do **not**.

But for lunch today,

guess what **I** got?

I got a cheese
sandwich, and **I**
got cheesy chips.

I got a chunk
of cheese and some
cream cheese dip.

If a mouse **got**
the cheese, **I** think
he would be happy

But **I** am a
kid, and **I**
want candy!

When I Was A Baby

When **I** was a baby,

I did not walk,

I did not jump,

and **I did not** talk.

Then **I** got big,
and **I** got strong,

but **I** still like to
sleep all day long.

Hot Pot Of Soup

A **hot pot**

of soup would be

very, very nice.

A **hot pot** of
soup for two hungry
mice.

So they put a pea

in a **pot**,

and when the
pot got
hot,

they found that one
pea **did not**
make a **lot**.

Riddle

You see me,

but **I** do **not**

see you.

I am not
alive, but **I can**
move.

If you tell me to
leave, **I** will **not**
go. What **am I**?

Your shadow!

"op" family

hop

mop

pop

top

(Other "op" words not taught here:
cop, chop, drop, stop, etc.)

Balloons

How does a
porcupine play
with balloons?

Pop, pop,
pop!

On Top Of The World

I wanted to be
on the **top**
of the world,

So **I** climbed
to the **top**
of a tree.

I said, “**I am**
on top of
the world!”

Then a bird
sat on
top of me.

Mop Hop

Because a **mop** has
only one **leg**, a **mop**
has to **hop** all the way
to the **top**.

Tom The Top Cat
by Daniel White

Tom the Top Cat
wore a top hat
on top
of his top cat head.

Then one day his **top hat**
went “**pop hat**”
on top of his
top cat head.

"og" family

dog

(Other "og" words not taught here:
cog, fog, jog, frog, smog, etc.)

My Dog

My **dog** will
eat anything.

So my **dog**
ate everything.

Hot Dog

I got myself
a hot dog.
I got him
yesterday.

I thought that a **hot**
dog would run and
jump and play.

But my **hot dog**
does **not** do a **lot**;
he only wants to sleep
a **lot**.

And because he smells
like cheese, **I** want a
real **dog**... please?

"ob" family

job

(Other "ob" words not taught here:
Bob, cob, lob, job, sob, knob, blob, snob, etc.)

My Job

In our family,
we all have a **job**.
And my **job** is
to walk the **dog**.

Or is the **job**
of the **dog**
to walk me?

Pop Popcorn

My **job** is to

pop popcorn,

but how do **I** begin?

The popcorn will

not pop

when **I** poke **it**

with a **pin.**

"ox" family

box

fox

ox

(Other "ox" words not taught here:
lox, pox, xerox, detox, unbox, etc.)

Fox Tail
by Daniel White

“Oh, no!” said the fuzzy
fox, “my tail is
gone – **it** is **not**
on the **box**.”

“**It** is **not** on
the table, **not** on
the **bed**...”

“Oops! **I** found **it**
on my head.”

The Ox On The Box

In a **box** were **six**
little rocks, but Mr. **Ox**
sat on the **box**.

“You are **on** our
box,” said rock
number **six**.

“**Yes**,” said the
ox, “**I** like to **sit**.”

“But we are **in**,” said
rock number three.

“Look **at** the clock—
it’s time for tea.”

“Tea is good, but **not**
in a **box**,” said
Mr. **Ox** on top
of the **box**.

“Then get off our **box**;
we can’t **get** out!” said
rock number five with
an angry shout.

But the **OX ON** the
box did not
get off, and this made
the rocks **in** the **box**
quite cross.

The oldest rock,
rock number one,
said, “Mr. **Ox**,
are you quite done?”

“Our mother will be back
when the sun goes down,
and you, Mr. **Ox**, should
not be around.”

Well, the sun went down
and the **OX** still **sat**,
half asleep and quite
relaxed...

And then a **big** rock
knocked **him** flat, and
the mother rock said,
“Ha, ha, take that!”

The End

Next:
Progressive Phonics
Book 5: Short Vowel “u”

ProgressivePhonics.com

Copyright © 2004–2016 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