

Homophones

Grade 4 Vocabulary Worksheet

Circle the correct homophone.

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

Look at that (knight / night) on the horse.

The mountain (peak / peak) is covered with snow.

I (seam / seem) to have caught a cold.

I could barely stand on my (feet / feat).

An important quality of (steal / steel) is its strength.

I bought this at a (flea / flee) market for three dollars.

I got it a parcel in the (male / mail) today.

When I first got to New York, I was in a (days / daze).

(Raise / Rays) your left hand, please.

I prefer to eat (plain / plane) food, such as pasta with a little butter.

Homophones

Grade 4 Vocabulary Worksheet

Answers:

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

Look at that (**knight** / night) on the horse.

The mountain (peak / **peak**) is covered with snow.

I (seam / **seem**) to have caught a cold.

I could barely stand on my (**feet** / feat).

An important quality of (steal / **steel**) is its strength.

I bought this at a (**flea** / flee) market for three dollars.

I got it a parcel in the (male / **mail**) today.

When I first got to New York, I was in a (days / **daze**).

(**Raise** / Rays) your left hand, please.

I prefer to eat (**plain** / plane) food, such as pasta with a little butter.

