

Homophones- Sheet 3

Homophones are words with the same pronunciation but different meanings and often different spelling.

For example:

flour

and

flower

Choose the correct homophone to complete each of the following sentences.

1. "What a _____ job you've done," remarked Ms Jones. **great / grate**
2. The congregation stood and sung a _____. **hymn / him**
3. You can't possible eat that _____ piece of cake! **hole / whole**
4. A message in a bottle washed up on the _____. **shore / sure**
5. The _____ on Tilly's skirt needed mending. **seem / seam**
6. The owner had to _____ her dog at the vet. **way / weigh**
7. There is only one _____ until camp. **weak / week**
8. _____ of the children are listening to the teacher. **none / nun**
9. The _____ was tired after a long day of work. **maid / made**
10. _____ have longer ears than rabbits. **hare / hair**

Write the homophone for each word. Draw a picture to match the new word.

Homophone	Draw	Homophone	Draw
pour _____		night _____	