

Name:

Date:

Period:

Homonyms

Directions: Complete the sentence with the words in the box below.

ate	billed	died	I	oar	ring	So	tale	weight
ant	blew	do	knight	one	road	Soar	threw	whale
aunt	blue	due	know	or	rode	Son	through	whether
bare	bough	dyed	made	our	sail	Sore	wail	won
be	bow	eight	maid	pail	sale	Stair	wait	wood
bear	build	eye	mail	pale	scent	Stare	weak	would
beat	buy	for	male	plain	sea	Sun	weather	wring
bee	by	four	night	plane	see	Tail	week	write
beet	cent	hour	no	right	sew			

- 1) My little sister is _____ years old. This present is _____ her.
- 2) Look over there and you will _____ the ocean. I have always wanted to swim in the _____.
- 3) We are going to _____ a new house. The lumber company _____ us for supplies and labor.
- 4) My mom will _____ my costume. She has made other clothes for me _____. I know it will fit.
- 5) I am going to _____ that lamp. I will put it _____ my favorite chair.
- 6) This is the _____ answer. _____ it on the blank.
- 7) I wrote a _____ about my dog. Whenever he hears it, he wags his _____.
- 8) It is dark outside and _____ time. The castle's _____ is guarding the gate.
- 9) When I was _____ years old, I _____ too much pasta and threw up.
- 10) When I _____ the baseball, it flew _____ my neighbor's window.
- 11) When I was painting our _____ fence, I saw a _____ in the woods.
- 12) My dad said to _____ until I lost more _____ to buy some new clothes.
- 13) When we _____ the basketball game, we were named number _____ in the state.
- 14) I wanted to _____ a football player for Halloween last year but the only costume I could find was one for a _____.
- 15) _____ families went to Florida for the holidays. We spent only an _____ on the plane.
- 16) I _____ bubbles at my dog. He ate them and his tongue turned _____.
- 17) He went to visit Maine _____ California to go boating, but he forgot his _____.
- 18) Our house _____ cleaned under my bed and _____ me promise to keep it clean.
- 19) When I _____ my hair green, my mother about _____ from shock.
- 20) I was very _____ after being sick with the flu for the entire _____.
- 21) When I was four, I _____ my bicycle by myself down the _____ by my house.
- 22) Once, I _____ my father in a competition to see who could eat just one _____.
- 23) _____ to the ice on the roads, school was cancelled, and I had nothing to _____.
- 24) _____ always wondered what would happen if I poked out my own _____.
- 25) My _____ Cindy is a crazy person. She has a pet _____ in a dirt mound!
- 26) As my mother tripped on a _____, I turned to _____ at her while laughing.
- 27) _____ one can tell me how much they really _____ about science.
- 28) When my brother dropped my _____ in the toilet, I wanted to _____ his neck.

ate	billed	died	I	oar	ring	So	threw	weight
ant	blew	do	knight	one	road	Soar	threw	whale
aunt	blue	due	know	or	rode	Son	through	whether
bare	bough	dyed	made	our	sail	Sore	wail	won
be	bow	eight	maid	pail	sale	Stair	wait	wood
bear	build	eye	mail	pale	scent	Stare	weak	would
beat	buy	for	male	plain	sea	Sun	weather	wring
bee	by	four	night	plane	see	Tail	week	write
beet	cent	hour	no	right	sew			

- 29) My father won't spend one _____ on candles. He doesn't like their _____.
- 30) When I went to go get the _____, I spotted a _____ robin in the yard.
- 31) My dog loves to _____ over the couch. One time he hit the other side so hard, his _____ foot was broken!
- 32) I _____ appreciate it if you could go chop all the _____ blocks in the backyard. I need them for the fireplace.
- 33) I climbed the _____ of the tree in the yard to get my sister's hair _____.
- 34) My sister went to the _____ at the mall and bought a _____ for my father's boat.
- 35) My uncle's _____ broke his arm while swimming, and he got a _____ burn.
- 36) The _____ paint color looked nice on Jill's lunch _____.
- 37) My mother let out a _____ when we saw a killer _____ in the ocean.
- 38) _____ or not it rains depends on the _____ forecast.
- 39) We flew on a _____ to England this summer, and saw a _____ old American longhorn in a field.