

Homophones

Homophones are words with the same pronunciation but different meanings.

FLOUR

For example:

and

FLOWER

Choose the correct homophones below to complete the sentences.

main

mane

rows

rose

knot

not

weak

week

eight

ate

1. After two days without food, the men were beginning to feel _____.
2. "You will _____ be allowed in without shoes," said Mum.
3. The children were seated in _____ for the assembly.
4. In some countries, the _____ meal of the day is eaten for lunch.
5. The lion's mother grabbed his _____ with her teeth.
6. Lenny bought a red _____ for his wife.
7. Toby hungrily _____ his lunch.
8. After a busy _____, the family sat down to watch a movie together.
9. The teacher tried to get the _____ out of the girl's shoelace.
10. The postman was scared of the dog at number _____ Smith Street.

Homophones **Answers**

Homophones are words with the same pronunciation but different meanings.

FLOUR

For example:

and

FLOWER

Choose the correct homophones below to complete the sentences.

	main	mane	rows	rose	
	knot	not	weak	week	
		eight	ate		

1. After two days without food, the men were beginning to feel **weak**.
2. "You will **not** be allowed in without shoes," said Mum.
3. The children were seated in **rows** for the assembly.
4. In some countries, the **main** meal of the day is eaten for lunch.
5. The lion's mother grabbed his **mane** with her teeth.
6. Lenny bought a red **rose** for his wife.
7. Toby hungrily **ate** his lunch.
8. After a busy **week**, the family sat down to watch a movie together.
9. The teacher tried to get the **knot** out of the girl's shoelace.
10. The postman was scared of the dog at number **eight** Smith Street.