eng	lisht	fore	verv	one.	.org

Name_	
Date	

Homonyms, Homographs, and Homophones

Homonyms: Words that have the same spelling a different meanings.	and same pronunciation, but
Directions: Choose (a) or (b)	
Example: I hope you are not lying (a) to me. My books are lying (b) on the table.	(a) telling a lie(b) being in a horizontal position
1. The kids are going to watch TV tonight. What time is it? I have to set my watch	(a) small clock worn on the wrist(b) look at
2. Which <i>page</i> is the homework on? Please <i>page</i> the doctor if you need help.	(a) one sheet of paper(b) to call someone on an electronic pager
3. Let's <i>play</i> soccer after school. The author wrote a new <i>play</i>	(a) participate in a sport(b) theater piece
4. Ouch! The mosquito bit me! I'll have a little bit of sugar in my tea.	(a) a tiny amount(b) past tense of bite
5. My rabbits are in a <i>pen</i> outside. Please sign this form with a black <i>pen</i>	(a) a writing instrument which uses ink(b) an enclosed area
Homographs: Words that have the same spelling meanings.	g, but different pronunciations and
Directions: Choose (a) or (b) Example: The wind (a) is blowing hard. I have to wind (b) my clock.	(a) moving air (rhymes with <i>pinned</i>)(b) turn the stem (rhymes with <i>find</i>)
 The singer made a low bow to the audience. Maria placed a red bow on the birthday gift. 	(a) decorative ribbon (rhymes with so)(b) bend at the waist (rhymes with how)
2. All the students are <i>present</i> today. The boss will <i>present</i> the award at 10:00.	(a) here (rhymes with <i>pleasant</i>)(b) give (rhymes with <i>resent</i>)
3. Please <i>close</i> the door. The boy sat <i>close</i> to his uncle.	(a) near (rhymes with <i>dose</i>)(b) shut (rhymes with <i>toes</i>)
4. The rope was wound around his ankles. The soldier received a wound in the battle.	(a) tied around (rhymes with <i>pound</i>)(b) an injury (rhymes with <i>moon</i>)
 I don't know if I will live or die. Last night I saw the band play live in concert. 	(a) to have life (rhymes with <i>give</i>)(b) in real time performance (rhymes with <i>hive</i>)

Homophones: Words that have the same pronunciation, but different spelling and different meanings.

Directions: Choose the correct word.

Example: Please try not to (waste, waist) paper.

- 1. Can I go to the party (to, too, two)?
- 2. This is my favorite (*pare*, *pair*, *pear*) of jeans.
- 3. I (sent, scent, cent) a letter to my aunt in Vietnam.
- 4. The children got (*bored*, *board*) during the lecture.
- 5. Mr. and Mrs. Rodriguez like to work in (*there*, *they're*, *their*) garden.
- 6. Alec is going to (*wear*, *ware*) his work boots today.
- 7. Do you think it is going to (*rein*, *rain*, *reign*) this afternoon?
- 8. I saw a restaurant just off the (*rode*, *road*) about a mile back.
- **9.** David's brother is in a (*band*, *banned*) which plays Russian music.
- 10. Juana wants her socks because her (tows, toes) are cold.
- 11. The teacher walked down the (aisle, isle) between the rows of desks.
- 12. Hadil has a (pane, pain) in her shoulder.
- 13. The school (*principal*, *principle*) spoke to a group of parents.
- 14. The clerk wants to (sell, cell) as many TVs as possible.
- 15. I don't want to talk about the (passed, past) anymore.
- **16.** Nobody (*knows, nose*) what you are thinking.
- 17. I have (for, four, fore) dollars in my pocket.
- 18. I need to take a (break, brake) from this exercise!
- 19. Humans have hands. Dogs have (paws, pause).
- **20.** (*He'll, Heel, Heal*) be here in a few minutes.