

Homophones

They sound the same, let's play the game!


See if you can guess which word goes where.

Homophones

hare

or

hair ?


Homophones

son or sun ?


Homophones

road or rode ?


Homophones

son or sun ?


Homophones

sea

or

see

?


Homophones

road or rode ?


Homophones

pour

or

poor ?


No money!


Homophones

hare

or

hair ?


Homophones

sea

or

see

?


Homophones

poor

or

pour ?

