

Let's play...

Name that Homophone!

A game designed to help you learn how to use homophones correctly!

How do I play?

Take me to the
game board!

What's a
homophone?

Here's how to play:

Begin by selecting a category and question point value. Choose the homophone that correctly completes the sentence by clicking directly on it. Need a hint? Click on the rotating question mark on the lower-left side of your screen. Use the flashing arrow to return to the question. To return to the gameboard, simply click on the word Gameboard. The game will not work correctly if you left-click through as you normally view a PowerPoint. Be sure to use the links described above. You will need a sheet of paper and a pen or pencil to keep score. To keep score, give yourself full credit for the question only if you answer it correctly on the first try. Give yourself half-credit if you answer correctly after receiving a hint.

Need these directions again? Click Mrs. Smith on the game board.

Good Luck!

A homophone is...

One of two or more words,
such as *night* and *knight*,
that are pronounced the same
but differ in meaning, origin,
and sometimes spelling.

Introductory

Boardgame

Categ
ory 1

100

200

300

400

500

Categ
ory 2

100

200

300

400

500

Categ
ory 3

100

200

300

400

500

Categ
ory 4

100

200

300

400

500

What is clothes?

**Be sure to pick your
close/clothes up off of the
floor!**

100 points

Need a hint?

Close: the opposite of open

**Clothes: items such as shirts,
pants, socks, and shoes
worn to cover the body**

Sorry!

Close: the opposite of open

Correct!

**Be sure to pick your
clothes up off of the floor!**

What is know?

How do you no/know what
the correct answer should be?

board

100 points

Need a hint?

No: negative, opposite of yes

**Know: to have an
understanding of**

Oops!!

**No: negative,
opposite of yes**

Fantastic!

**How do you know what the
correct answer should be?**

What is new?

**What is the knew/new
student's name?**

board

100 points

Need a hint?

Knew: past tense of know

**New: having recently come
into existence**

You've got it!

What is the new student's name?

Try again!

Knew: past tense of know

What is a homophone?

A homonym/homophone is what we call one of two or more words that are pronounced the same but differ in meaning, origin, or spelling.

- 100 points

Need a hint?

Homonym: one of two or more words that have the same sound and often the same spelling but differ in meaning

Homophone: one of two or more words that are pronounced the same but differ in meaning, origin, or spelling.

Awesome!

A homophone is what we call one of two or more words that are pronounced the same but differ in meaning, origin, or spelling.

Are you sure?

Homonym: one of two or more words that have the same sound and often the same spelling but differ in meaning

What is wear?

**What are you going to
where/wear to Brandon's
party Friday night?**

board

200 points

Need a hint?

**Where: at, in, or
to what place**

**Wear: to bear or
have on a person**

Give yourself a pat
on the back!

**What are you going to
wear to Brandon's
party Friday night?**

Uh-oh!

**Where: at, in, or
to what place**

What is knead?

**To make the best biscuits,
knead/need the dough
before rolling it out.**

board

- 200 points

Need a hint?

Knead: to work or press into a mass with the hands

Need: to be in want of something

Very good!

**To make the best biscuits,
knead the dough
before rolling it out.**

Whoops!

Need: to be in want of something

What is they're?

Hurry! You are missing the beginning of the game. They're/there/their kicking off right now.

200 points

Need a hint?

**They're: contraction for
“they are”**

There: in or at that place

**Their: of or relating to them,
especially as in possession**

You've got it!

**Hurry! You are missing
the beginning of the game.
They're kicking
off right now.**

Shucks!

There: in or at that place

**Their: of or relating to them,
especially as in possession**

What is bear?

**Bridges must be able to
bear/bare heavy loads.**

200 points

Need a hint?

**Bear: to hold up or support
the weight of**

**Bare: lacking a natural,
usual, or appropriate
covering**

You're on a roll!

**Bridges must be able to
bear heavy loads.**

Too bad!

**Bare: lacking a natural,
usual, or appropriate
covering**

What is right?

**How many write/right/rite
answers did you score on
the quiz?**

300 points

Need a hint?

Write: to form characters on a surface with an instrument such as a pen

Right: conforming to facts or truth

Rite: a ceremonial action

Superstar!

**How many right answers
did you score on the quiz?**

So sad!

**Write: to form characters
on a surface with an
instrument such as a pen**

Rite: a ceremonial action

What is pore?

**I plan to pour/poor/pore
over the study guide
tonight so I will do well
on the test.**

board

300 points

Need a hint?

**Pour: to cause to
flow in a stream**

**Poor: lacking
material possessions**

**Pore: to read or
study attentively**

Hooray!

**I plan to pore over the
study guide tonight so
I will do well on the test.**

Think again!

**Pour: to cause to
flow in a stream**

**Poor: lacking material
possessions**

What is pair?

**I need a black
pair/pare/pear
of shoes to wear to the
dance Friday night.**

300 points

Need a hint?

Pair: to corresponding things
designed for use together

Pare: to trim off an outside,
excess, or irregular part

Pear: a pome fruit of a tree

Super job!

I need a black pair of shoes to wear to the dance Friday night.

Not this time!

Pare: to trim off an outside, excess, or irregular part

Pear: a pome fruit of a tree

What is here?

**Please plan to stay
hear/here
until the storm passes.**

300 points

Need a hint?

Hear: to receive sound waves in one's ear

Here: indicating a specific place, usually where the speaker currently is

You did it again!

**Please plan to stay here
until the storm passes.**

Keep trying!

Hear: to receive sound waves in one's ear

What is site?

**What do you think will be
built on that site/sight?**

board

400 points

Need a hint?

**Site: the spatial location of
an actual or planned
structure**

Sight: the ability to see

No deal!

Sight: the ability to see

Terrific!

**What do you think will be
built on that site?**

What is sense?

**You must use common
cents/scents/sense when
making important
decisions.**

board

- 400
points

Need a hint?

**Cents: coins or tokens
representing one cent**

**Scents: particular odors that
are usually agreeable**

**Sense: the ability to
effectively use your brain**

Shazam!

**You must use common sense
when making important
decisions.**

Shoot!

Cents: coins or tokens representing one cent

Scents: particular odors that are usually agreeable

What is it's?

It's/Its going to rain today.

400 points

Need a hint?

It's: contraction for it is

**Its: of or relating to it,
especially as a possessor**

**You've got your
brain in gear!**

It's going to rain today.

**That's not the answer
we're looking for!**

**Its: of or relating to it,
especially as a possessor**

What is meet?

**What time do you want to
meat/meet at the mall on
Saturday?**

400 points

Need a hint?

**Meat: animal tissue
considered especially as food**

**Meet: to come together at a
particular time or place**

Yahoo!

**What time do you want to
meet at the mall on
Saturday?**

Bummer!

**Meat: animal tissue
considered especially
as food**

What is reign?

**“One day, I will
rain/rein/reign
over the entire universe,”
predicted the alien.**

board

500 points

Need a hint?

Rain: water falling in drops
condensed from vapor

Rein: a restraining influence

Reign: the time during which
one, as a sovereign, rules

Sensational!

**“One day I will reign over
the entire universe,”
predicted the alien.**

Almost!

**Rain: water falling in drops
condensed from vapor**

Rein: a restraining influence

What is whether?

**Weather/Whether or not
you choose to study
hard is up to you.**

500 points

Need a hint?

Weather: relating to various conditions of the atmosphere

Whether: indicating a choice, as in whether or not

Let's face it...
you're good!

**Whether or not you choose
to study hard is up to you.**

Let's look at it again!

**Weather: relating to
various conditions
of the atmosphere**

What is stationary?

Very few things are stationary/stationery in a Category 5 hurricane.

500 points

Need a hint?

**Stationary: unchanging
in condition**

**Stationery: materials for
writing or typing**

You rock!

**Very few things are
stationary in a
Category 5 hurricane.**

Not quite!

**Stationery: materials for
writing or typing**

What is accept?

**Please accept/except
my apology.**

board

500 points

Need a hint?

**Accept: to receive
something**

**Except: excluding
something**

**Are you good or
what?**

Please accept my apology.

Oopsy-daisy!

**Except: excluding
something**

How did you do?

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm Nn

Add up your score, giving yourself full credit for the question only if you answered it correctly on the first try.

Give yourself half-credit if you answered correctly after receiving a hint.

5000-6000 points: Wow!! You're a pro!

3000-4900 points: Pretty good, but you've not mastered homophones yet!

1000 - 2900 points: You could use a little more practice!

0 - 990 points: Did you even use the tutorial?!?!? ☺

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Way to go!!

You have completed the Name that Homophone game!

Thanks for playing! I hope you learned something along the way!
Click anywhere on Mrs.

Smith to

return to the tutorial's