

Name: _____

Date: _____

Homophones- There, Their, and They're

- Homophones are words that have the same sound as another word but have different spellings and meanings.
 - ✓ **There**- Used when talking about a place (It must be nice to live there.)
 - ✓ **Their**- Used to show possession (Put their jackets in the closet.)
 - ✓ **They're**- Used as a contraction for *they* and *are* (They're my best friends.)

Choose the correct homophone in parentheses to correctly complete each sentence.

1. Please place _____ leftover food in the refrigerator.
(their, they're)
2. I would like to walk past _____ soon and gaze at the scenery.
(their, there)
3. _____ not home right now so we'll leave a note in the mailbox.
(There, They're)
4. I would like to go swimming, but _____ not here to watch me.
(their, they're)
5. Patty volunteered to put _____ homework in the basket.
(their, there)
6. You can see the baseball game perfectly if you sit over _____.
(they're, there)
7. This is _____ secret hiding spot.
(their, there)
8. _____ going to be so proud when they see your grades!
(Their, They're)
9. You can find some amazing books over _____ in the corner.
(there, they're)