

Homophones

Grade 5 Vocabulary Worksheet

Circle the correct homophone.

Homophones are words that sound the same but have different meanings.

The little girl picked a (flour / flower) for her teacher.

We had to knead the (dough / doe) for the pizza.

Can you please (clothes / close) the door?

The tailor measured my (waist / waste) so he could fix my pants.

I won't charge you a (cent / scent).

(Wear / Where) are my keys?

I won't let you out of my (sight / site)!

He was (cent / sent) on an errand to the store.

The pirates will (berry / bury) the treasure and gold.

(Which / Witch) way is the beach?

Homophones

Grade 5 Vocabulary Worksheet

Answers:

Homophones are words that sound the same but have different meanings.

The little girl picked a (flour / **flower**) for her teacher.

We had to knead the (**dough** / doe) for the pizza.

Can you please (clothes / **close**) the door?

The tailor measured my (**waist** / waste) so he could fix my pants.

I won't charge you a (**cent** / scent).

(Wear / **Where**) are my keys?

I won't let you out of my (**sight** / site)!

He was (cent / **sent**) on an errand to the store.

The pirates will (berry / **bury**) the treasure and gold.

(**Which** / Witch) way is the beach?

