

Progressive PHONICS™

Beginner
Book **1**

Short Vowel "A"

Written and illustrated by
Miz Katz N. Ratz™

Acknowledgements:

For my Mom, who
made it all possible.

Letters & words used in this book

c a t s m n d h r

at	mat	can	am	had
cat	rat	man	ram	dad
hat	sat	ran	Sam	sad
		nan		

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	5
“at” word family	6
at, cat, hat, mat, rat, sat	
“an” word family	27
can, man, nan, ran	
“ad” word family	39
dad, had, sad	
“am” word family	49
am, ram, Sam	

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 “ah” sound.

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

animal
alphabet

angry ant

act like an
alligator.

"at" family

at

cat

hat

mat

rat

sat

Look At My Cat

Look, look,
would you look
at that?

That is not
a hat, that
is my **cat**.

My silly **cat** is
scared of mice, so
she hides on my head
all day and night.

I tell my **cat**,
“Don’t be scared.
Mice can’t catch
you way up there.”

Then one day
my **cat** said,
“Mice!”

I got so scared
that I screamed
twice.

The Cat In The Window

“The **cat** in the window
is looking **at** me,” said
a bird who **sat** on the
branch of a tree.

“No, no, no!” a second
bird said. “The **cat**
is looking **at** me
instead.”

“The **cat** looks **at**
me because I am better,”
said bird number three as
she flapped her feathers.

But the **cat** was a
toy with glass eyes and
stuffing, so the **cat**
in the window was
looking **at** nothing.

Three Cats And A Mat

We have three cats,
but only one **mat**.

So one **cat**
sat on the
mat.

Then the second
cat sat on the
cat that **sat**
on the **mat**.

Then the third **cat**
sat on the **cat**
who **sat** on the
cat on the **mat**.

And then they

were happy.

How about that?

The Rat's Hat

A **rat** went to
the store to buy
a **hat**.

The first **hat**
was too big.

The second **hat**
was too small.

The third **hat**
was just right,

so the **rat**

ate it bite

by bite.

"an" family

can

man

nan

ran

Note 1: The word "an" will be in an Intermediate Phonics book because it is a grammatical lesson.

Note 2: Nan is a child's name for a grandmother.

Can I?

Can I jump

higher than a tree?

Can I? **Can** I?

Little, tiny me?

Yes, I **can** jump higher
than a tree. A tree can't
jump, tee, hee, hee!

Can Of Corn

See this **can** of corn
in my hand? I **can**
eat it, yes, I **can**.

But a **can** of corn
doesn't taste very good,
and a **can** of corn is
as hard as wood.

A Man Ran

A pair of shoes

ran down

the street.

A **man ran** too,

but he had bare feet.

“Hey!” said the **man**,

“Come back to me.”

“We **can**,” said the shoes, “when you wash your feet.”

My Nan

My **nan can**
make good cookies.

“Nan” is a child’s name for Grandmother.

My **nan can**

make a cake, oh, yes!

My **nan** said

I could make

something.

So, look! I
made a mess!

"ad" family

dad

had

sad

Note: The word "bad" will be in Beginner Book 2 because the letter "b" is a difficult letter, and Beginner Book 2 addresses this problem.

Had

When I was a baby,
I **had** a yellow duck.

When I was two, I
had a red truck.

When I was three, I
had a chimpanzee.

Look **at** him, he looks
like me!

Had To

I **had** to brush my hair,
and I **had** to brush my
teeth. Then I **had** to put
socks and shoes on my feet.

Then I **had** to put a
hat on top of my head.

Is this what you wear
when you go to bed?

Dad Shoes

My **dad** said I
could try his shoes.

His **dad** shoes
fit me fine.

But I would like to
see my **dad**
try to walk in mine.

So Sad

I **sat** down
to sing a song.

It was a **sad**,
sad song.

And the **sad**
song was too long.

"am" family

am

ram

Sam

I Am Tall

I **am** as tall

as a **man**!

Well... when I stand
on a chair, I **am**.

I Am Sam

I **am** Sam.

I **am** a **cat**,

and I **am** stuck

inside a **hat**.

The **hat** is nice
when it is snowing,
but I can't see where
I **am** going.

Rat Race

A **rat** and a
ram ran
a race.

A ram is a boy sheep.

The **ram**
ran faster,

so the **rat**
put on skates.

“Cheater!” said the
ram as the **rat**
rolled by.

“I **am** the winner!”

said the **rat**.

“Bye-bye!”

But the **rat** wasn't
looking, and he
ran into a tree.

“No,” said the
ram, “the
winner is me!”

The End

Next:
Progressive Phonics
Book 2: Short Vowel “e”

ProgressivePhonics.com