

Homonyms

A flower found in your eye.

iris

**Look at this to see what the
time is.**

watch

**Your money is not in danger
when it is in this.**

safe

Practise for a match as you travel on the rails.

train

**Press down hard with your foot
to stick this on the envelope.**

stamp

**A learner in the middle of your
eye.**

pupil

**A sixtieth of a minute is not
first.**

second

A place where a group of fish learn.

school

A keen supporter to cool you down.

fan

**Move your hand as the water
comes in.**

wave

A less heavy way to start a fire.

lighter

**A dog does this on the outside
of a tree trunk.**

bark

**Shake with fear holding the
arrows.**

quiver

Smooth, not odd numbers.

2

8

4

10

6

12

even

**Does it squeak when it moves
the cursor?**

mouse

The colour of a fruit.

orange

Glue the long piece of wood.

stick

A season to go boing!

spring

A tree in the middle of your hand.

palm

The end

Give yourselves a quiet clap!