Name: _____________________________

 Date: ______________

The ‘air’ sound.
Decide which sound these words use: are, air, ere, ear
Complete the sentences.

Before I go to school I always brush my h _ _ _.

Wh _ _ _ is Janet?

Winnie the Pooh is a b _ _ _.

Yesterday I crept up on my dad to sc _ _ _ him.

A shape with four equal sides is called a squ _ _ _.

My favourite fruit is the p _ _ _.

My mum says you must never sw _ _ _.

Dad told me off for playing on the st _ _ _s.

When we buy sweets from the shop, my brother and I have to sh _ _ _.

My friend d _ _ _ d me to say the alphabet backwards.

To open Christmas presents you have to t _ _ _ the paper.

A h _ _ _ is an animal which is like a rabbit.

Whenever she gets in trouble, my sister says that it is not f _ _ _.

When it’s is snowing I st _ _ _ at the snowflakes outside.

I have a special p _ _ _ of gloves with stripes on.
