

HOMOPHONES

Write the following passage in your Literacy book, with the correct homophones. Look carefully to make sure you don't miss any. Make sure that ALL spellings are correct, using a dictionary if necessary.

Won knight I sore a pear of men buy the see. Eye thought there feet were stuck butt sum people came and court hold of them and pulled them out. Watt were they doing? They had to no that the tied was coming in! The men had taken a long thyme to get hear. Now they had to go all the weigh back again. The won with lots of read hare looked odd. He was holding too parcels tide up with string that had nots in. I thought eye new him. Was I write?

If you have time when you have finished this, try writing your own passage with homophones used incorrectly. Have fun!

SPOT THE HOMOPHONES!

See if you can find all the homophones that have been used incorrectly. Underline the words that you need to change and use a dictionary to help.

Last knight when I looked up the sky was dark
blew. I new I wood sea stars but eye was
surprised buy there brightness. Who had maid
them seam sew beautiful? I was shore they had
bean maid millions of years ago, and I was court up
in there beauty. I wanted to stair at them four
ever, butt my piece was disturbed. Nun of this
would bee forgotten but I knew it was to grate to
last.