

Pip the Pup

Story by Jennifer Cooper-Trent Illustrations by Anthony Mitchell

© Fantastic Phonics. www.early-reading.com

No part of this Publication can be reproduced without a license

Page 1a

Single Syllable Words

Sound the Words: as previously discussed.

Short Vowel: 'i' as in 'pip' | 'u' as in 'pup'

Whole Words: 'The', 'the'

Try These New Words

dip lip pip nip rip pup has his the

Page 2a

Pip is a pup.

Pip has a sip.

Pip has a dip.

Pip has a tip.

Pip has a nip.

Pip has a biq rip.

Pip has a big rip of a zip.

Pip has his lip in the zip.

Extra Words

bip cup hut nut rut

Comprehension

- 1. What is Pip?
- 2. What did Pip do with the food?
- 3. What does Pip nip?
- 4. What does Pip rip?
- 5. What does Pip get his lip caught in?

Cut 'n Staple

Page 6a

Complete the sentences with these words.

Pip, rip, pup, Pip, zip.

___ is a ___.

___ has a ___ of a ___.