

Intermediate Book 1

Consonants
sh th ch

Written and illustrated by

Miz Katz N. Ratz

A Progressive Phonics™ book

Copyright (c) 2004–2012 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 simple short vowel words. Read or re-read the Progressive Phonics Beginner Books a few times, and then try this book again.

And most important of all, HAVE FUN!

Words taught in this book:

ship shop shut

bath math than that

the them then thin

this with

chat chin chip chop

(Pages like this are read TO the child) 3

Let's learn about the shhh sound.
Can you say, "shhh"?

We have lots of words that make
this sound:

sheep in
shorts

shiny
shoe

shark in
the shower

We don't have a letter in the alphabet for the "sh" sound, so we have different ways of writing it.

The spelling we use most often is

sh

You can't actually hear an "s" or an "h," but that is how we write it.

Say after me....

show me
a ship at
the shop

(If you need more words, try: shadow, shake, share, shave, she, shell, shin, shop, shoulder, shuffle and shy.)

sh be quiet,

shut the door,

sh don't say a peep.

sh be quiet,

shut your eyes –

it's time to go to sleep.

Here we are at the ice cream **shop**. The **shop** is open, the **shop** is nice, but we can't go in because we are mice. They say the **shop** is just for people, but in the **shop** are lots of "sheeple."

I went to the **shop** to buy a **ship**, so that I could learn to sail. But the **shop** was **shut**, and they had no **ship**, so I ordered one by mail.

Practice.....

(On "practice pages," kids read a variety of words he/she should know by now.)

If I shut my eyes,

how can I see you?

If I shut my nose,

how can I smell you?

And if I shut my

mouth, how can I

tell you that you smell?

Practice.....

I have a big, red ship,

and I am the captain. I have

a big, red ship, and

nothing bad can happen.

Oh, no! My big, red ship

is in a lot of trouble.

I cannot find my ship –

it is lost in a bubble.

Now let's learn about the "th" sound. Can you say, "th"?

We have lots of words that make this sound —

think a
thought

thanks

thumb

I think he
has three
teeth

th ||

We don't have a letter in the alphabet for the "th" sound, so we write it with a "t" and an "h."

th

You can't actually hear a "t" or an "h," but that is how we write the "th" sound.

Say after me...

My cat is made of **tin**.

That's why he is so **thin**.

My **thin**, **tin** cat

will never be fat.

He will always be as

thin as a pin.

Tin is a kind of metal.

Voice is a sound that you make in your throat. Put your hand on your throat and say, "cat sat on mat." Can you feel the voice in your throat?

But not all sounds use your voice.
Put your hand on your throat
and say "sssss" like a snake.
See? You don't use your voice
to make that sound — you make
the sound by pushing air over
your tongue.

There are two ways that
we pronounce the "th" sound.

With our voice
turned ON: this,
that, those, the
and them.

With our voice
turned OFF:
think, thin, thirty,
Thursday, tooth
and thumb.

We are now going to practice the two ways to pronounce "th."

Turn ON your voice for the "th" in the big, pink words, and turn OFF your voice for the "th" in the big, blue words.

this, that,
then, than,
them, the

thin, bath,
math, with

The word "the" sounds like "thuh"

The sun is shining
in the sky – the
moon is shining too.

The sun is very yellow,
and the moon is a
little bit blue.

That hat is silly;
 that hat makes me
 laugh. You always wear
 that silly hat when
 you're in that silly bath.

The cat thought
 that he was too thin,
 so he ate his dinner and
 the bowl that it was
 in. Then he ate a cake,
 and then he ate a steak.
 Then he went to bed
 with a tummy ache.

I have a hundred worms.
 I keep **them** in a box.
 My sister doesn't like **them**,
 but me, I like **them** lots.

I feed **them** cabbage, and

I feed **them** fruit.
 And if you aren't nice,
 I'll put **this** one in
 your boot.

If I had teeth, **then** I
 would brush **them**. And
 if I had hands, **then** I
 would wash **them**.

But I am a cup, and
 as you can see, first
 you take a drink, and
then you wash me.

I am smaller **than** a house
 and smaller **than** a truck.
 I am smaller **than** a car
 and smaller **than** a duck.
 I am so very, very small
 you need a telescope
 to see my face at all.

This flower is red, and
that one is blue. And
that tree over there is
 green like me and you.
 And if we do not live in outer
 space, **then** why do we
 have three eyes on our face?

The monster in the closet is bigger than a bear. He wants to chew my toes, and then he wants to chew my hair. There are monsters on the ceiling, monsters on the bed. Why do people tell me they are all inside my head?

The dog in the bath is very good at math. He is better at math than I am. He counts with his toes all the bubbles on his nose, and then he pops them, one, two, bang!

I want **this** milk **with**
 chocolate. And I want
that steak **with** cake.
 I want sugar **with** my lunch
 and honey **with** my tea
 because everything I eat
 must be as sweet as me.

This is my **dog**, and
that is my **cat**. One
 is **thin**, and one is **fat**.
 The **cat** that is **fat**
 is wearing **a hat**. The
dog that is **thin** has
 polka **dot** skin.

Now let's learn about the "ch" sound. Can you say, "ch"?

We have lots of words that make this sound —

chase that
chicken

cherry

the chimpanzee
cheated at checkers

(If you need more words, try: child, chin, chalk, chase, chimney, chess, champion and chuckle.)

We don't have a letter in the alphabet for the "ch" sound, so we write it with a "c" and an "h" —

ch

You can't actually hear a "c" or an "h," but that is how we write the "ch" sound.

Say after me....

Charles
chooses to
chew a chunk
of cheese.

What do you say when you
chat with a **cat**?

Do you **chat** about kittens
or **chat** about cows?

Do you **chat** like a human,
or do you say, "Meeooww"?

I want a potato **chip**.

I want a **chip** to **dip**.

They go so well together,
a **chip** and a **dip**, and

I like nothing better than
chip dip on my lip.

That cat has a
red dot on his chin.
The dot is as thin
as a tiny little pin,
but the dot is so
bright you can see
it at night.

I would rather be a
dog than a cat.
But I would rather be
a cat than a rat.
But being a kid
is better than them
all – I will always be a
kid, even when I am tall.

To **chop up** food for hungry poodles, first you **chop a lot of** noodles. **Then** you **chop a** potato **chip** and serve **the chip** **with** doggy **dip**.

The End

Next:

Progressive Phonics
Intermediate Books
Book 2: Consonant Blends
with the Letter "S"

www.ProgressivePhonics.com

Copyright 2004–2012
by Progressive Phonics Co.

General guide to voiced and unvoiced "th" pronunciation

There are a few exceptions (e.g. ether, blithe, etc.) , but the following guide is a good starting place. Unfortunately, it is difficult to explain these concepts to an early-reader who hasn't yet studied grammar. However, this guide may be useful for future reference and with students who are more advanced.

Voice turned ON

Pronouns:

this, that, these, those, them,
they, their.

Misc:

hen, than, though, although,
there, thus.

When "th" is followed by silent "e" (also
when replacing the silent "e" with "ing"):

bathe/bathing, breathe/breathing,
clothe/clothing, teethe/teething. etc.

When "th" is followed by "er":

brother, mother, father, other,
another, weather, together,
bother, neither, either, farther,
feather, gather, rather, smoother,
whether, etc.

Voiced turned OFF

Numbers:

three, thirty, thousand, third,
fourth, fifth, sixth, etc

Nouns, verbs and description words:

thin, think, thank, thing, thick,
thirsty, throw, thief, theft,
thigh, theme, thaw, thought,
through, thumb, thump, thud,
thwart, thorn, etc.

When "th" is at the end of
a word:

bath, math, myth, with, path,
truth, tooth, teeth, froth, broth,
cloth, south, death, birth, earth,
growth, oath, etc.