

Homophones and Homographs

By: Jaime Morgan

What are Homophones?

Homophones are words that **SOUND alike**, but have **DIFFERENT** spellings and meanings.

Lets see some examples!!!

Homophones

Pair

Pear

Homophones

Ate

Eight

Homophones

See

Sea

Homophones

Here

Hear

Homophones

Wait

Weight

Homophones

Week

Weak

Homophones

Blue

Blew

Homophones

Night

Knight

Let's see how you do!

The following sentence contains the correct usage of the underlined word :

#1. We had two snow days this week.

Which of the following sentences contains the same usage of the underlined word from sentence #1 ?

- a. He was too weak to lift the rock.
- b. My birthday is next week.
- c. The stomach flu made him feel weak and tired.

Did you select sentence B?

GREAT JOB!

Let's try another one!

The following sentence contains the correct usage of the underlined word:

I ate the entire pizza by myself.

Which of the following sentences contains the same usage of the underlined word from sentence #1 ?

- a. There were eight pieces of pizza.
- b. My brother is eight years old.
- c. She ate the cupcakes for dessert.

Did you select sentence C?

FANTASTIC!

ONE MORE!!!

The following sentence contains the correct usage of the underlined word:

Did you see the parade yesterday?

Which of the following sentences contains the same usage of the underlined word from sentence #1 ?

- a. I see the stop sign.
- b. The sea is very beautiful
- c. The dolphins swim in the sea.

Did you choose sentence
A?

WONDERFUL!

You are so smart!

What are Homographs?

Homographs are words that are **SPELLED** the **same**, but have **DIFFERENT** meanings!!!

Let's look at some examples!!!

Homographs

Sink

Sink

Homographs

Trip

Trip

Homographs

Tear

Tear

Homographs

Bow

Bow

Homographs

Scale

Scale

Homographs

Saw

Saw

Homographs

Can

Can

Let's see how you do with Homographs

Choose which word fits in
both of the following sentences.

Homographs are
spelled the same,
but have different
meanings!

1. The _____ on my pencil broke.

2. Jo, _____ the flashlight over here.

point

shine

eraser

1. Wash your hands in the _____.
2. When the ship hit the iceberg, it began to _____.

tub

sink

float

1. I _____ the plane land.

2. I need a _____ to cut down the tree.

watched

tool

saw

References

All ClipArt is property of Microsoft
Office Online 2007

