

Phonics Tales!™

long e

Queen Bee's Scream

by Liza Charlesworth
illustrated by Patrick Girouard

 SCHOLASTIC

Queen Bee's Scream

by Liza Charlesworth
illustrated by Patrick Girouard

SCHOLASTIC INC.

New York • Toronto • London • Auckland • Sydney
Mexico City • New Delhi • Hong Kong • Buenos Aires

No part of this publication may be reproduced, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., Attention: Permissions Department, 557 Broadway, New York, NY 10012.

Designed by Maria Lilja
ISBN-13: 978-0-439-88458-7 • ISBN-10: 0-439-88458-6
Copyright © 2006 by Scholastic Inc.
All rights reserved. Printed in the U.S.A.

First printing, November 2006

12 11 10 9 8 7 6 5 4 3 2 1 6 7 8 9 10 11/0

Phonics Fact

This book is full of long-e words. One common spelling of the long-e sound is ee, as in **meet**, **queen**, and **bee**. What other long-e words can you find in this story? Look at the pictures, too!

Meet Queen Bee.

Phonics Fact

The vowel pair *ea* can also make the long-e sound, as in **mean**. Can you find another word on this page that uses *ea* to stand for the long-e sound?

(Answer: **screamed**)

Everyone thought **Queen Bee** was **mean** because she **screamed**.

**FEED OUR
PET FLEA!**

Phonics Fact

The long-e sound can be made with a single e, too. Words that follow this spelling pattern include **she**, **he**, **me**, and **be**.

"Feed our pet flea!" she screamed at Jean Bee.
But **Jean Bee** buzzed away.

"Sweep up these leaves!" she screamed
at **Lee Bee**.
But **Lee Bee** buzzed away.

"Weed the **bean** garden!" she screamed at **Sheena Bee**.

But **Sheena Bee** buzzed away.

“**Clean** our hive until it **gleams!**” she screamed at **Dee Bee**.

But **Dee Bee** buzzed away.

Phonics Fact

When a word ends in *y*, the *y* sometimes makes a long-*e* sound, as in **Benny**. Can you find another word on this page that uses a *y* to stand for the long-*e* sound?

(Answer: **majesty**)

“Make some **peach tea!**” she screamed at **Benny Bee**.

But **Benny Bee** DID NOT **flee**. He just made her **majesty** some tea.

Phonics Fact

The long-e sound is sometimes made by the vowel pair *ie*, as in **believe**. Other long-e words with this spelling pattern include **chief** and **niece**.

"**Benny**, I **need** to ask you something!"
screamed Queen Bee. "Why do all the **bees**
speed away when I **speak**?"
"I **believe** the **reason** is that you **scream**,"
squeaked Benny Bee.

"I **see**," said **Queen Bee**. "I was just using my outdoor voice so all the **bees** could hear **me**. From now on, I will **speak softly**."

“Neat!” squeaked Benny Bee. “And there’s one more thing: “When you **need** our help, would you say **please**?”

"That is **easy**," said **Queen Bee**. "Please go tell the **bees** to **meet me beneath** the **tree** for a **speech**."

"I will **be** back **before** you can count to **three**," squeaked **Benny Bee**.

"My sweet bees, I am **really** sorry that I **screamed** and did not say **please**," said **Queen Bee** softly. "Can you **each** forgive **me**?"

YES, INDEED!

"YES, **INDEED!**" screamed the **bees**.
"We love you, **Queen Bee!**"

Long-e Riddles

Listen to the riddles. Then match each riddle with the right long-e word from the box.

Word Box

queen	sweet	flea	bee	mean
clean	scream	leaves	sweep	bean

- 1 This bug has black and yellow stripes.
- 2 A princess grows up to be this.
- 3 It is the opposite of *dirty*.
- 4 You do this with a broom.
- 5 It is the opposite of *sour*.
- 6 It is the opposite of *nice*.
- 7 These grow on the branches of trees.
- 8 It means almost the same thing as *yell*.
- 9 This vegetable rhymes with *mean*.
- 10 This bug sometimes makes dogs itch.

Answers: 1. bee 2. queen 3. clean 4. sweep 5. sweet 6. mean 7. leaves 8. scream 9. bean 10. flea

Long-e Cheer

Hooray for long e, the best sound around!

Let's holler long-e words all over town!

There's **queen** and **bee** and **cheese** and **scream**.

There's **clean** and **read** and **tea** and **dream**.

There's **me** and **we** and **she** and **he**.

There's **brief** and **chief** and **deep** and **sea**.

Long e, long e, give a great cheer

For the **neatest** sound you ever will hear!

Make a list of other long-e words. Then use them in your cheer.