

EAR Final Ending Sounds

Directions: Circle the words in each line that end with the **ear** sound. Then write the circled words on the lines. Say the words in a sentence and use a correct **ear** sound.

bat disappear Alice deer

1. _____

2. _____

Sunday pioneer ball cheer

1. _____

2. _____

year muffin steer apple

1. _____

2. _____

EAR Final Rhyming Words

Directions: Circle the word that rhymes with the picture. Say it aloud and then write it on the line. Pick two rhyming words and use them in a sentence. Remember to use a correct ear sound.

deer

spot fox hear

pier

gear cape green

steer

buy fear wig

cheer

tear dog cup

Write your sentence here:

EAR Final What Am I?

Directions: Read the clues aloud. Choose an answer from the Word Box to answer the question. Then say your answer aloud.

year clear pier deer

You'll find me on water.

You can walk on me.

People often fish while standing on me.

What am I?

I am a mammal.

I live in the woods.

I am brown and sometimes have antlers.

What am I?

I am an adjective.

The word cloudy is my opposite.

What am I?

365 days or 12 months make me.

A calendar shows all of me.

What am I?

EAR Final ABC Order

Directions: Read the words aloud using correct pronunciation of the **ear** sound. Then write the words in alphabetical order on the lines and use them in a sentence.

year **skier** **disappear**

1. _____

 _____2. _____

 _____3. _____

cheer **fear** **dear**

1. _____

 _____2. _____

 _____3. _____

tear **steer** **hear**

1. _____

 _____2. _____

 _____3. _____

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z