

Чтение буквы **е** в
открытом и закрытом
словах.

[i:]

Hi!
*I'm a little **bee**.*
I'm Maya.
*I'm **three**.*
*I live in a **tree**. I*
like to play
hide-and-see**k*.*

bee

be

he

me

we

she

Pete

bee

bee

beet

deep

feel

keep

need

geese

seem

teem

geese

meet

week

sheep

beet

Hello!

I am **Ted**. I am **seven**. I like to play **chess**. This is my father. His name is **Ben**. He is **clever**. We play **chess** together. I have got a **pet**. His name is **Red**.

[e]

pet

bed

bench

chess

egg

hen

men

neck

pen

pet

red

tell

set

ten

text

nest

west

well

wet

nest

chess

bed

Read, please!

Pete - **pet**

she - **shed**

we - **well**

me - **met**

he - **held**

be - **Ben**

teem - **Ted**

feel - **felt**

geese - **get**

week - **wet**

keep - **kept**

seem - **set**

[i:]

[e]