

Homophones

Grade 3 Vocabulary Worksheet

Circle the correct homophone.

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

The children love listening to fairy (tales / tails).

Let's meet at the park in one (our / hour).

She wants to (buy / by) a dress.

My cat has to lose (wait / weight), so he's on a diet.

(There / Their) is a cat under the bed.

I came to the park to enjoy some (peace / piece) and quiet.

She put her piano up for (sail / sale).

Homophones

Grade 3 Vocabulary Worksheet

Answers:

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

The children love listening to fairy (**tales** / tails).

Let's meet at the park in one (our / **hour**).

She wants to (**buy** / by) a dress.

My cat has to lose (wait / **weight**), so he's on a diet.

(**There** / Their) is a cat under the bed.

I came to the park to enjoy some (**peace** / piece) and quiet.

She put her piano up for (sail / **sale**).