Name____________________________				Date_______________

[bookmark: _GoBack]7th Grade Homonyms

	HOMONYMS WEEK 5

	Aunt –a female relative
My aunt is my mother’s sister.
	Ant-an insect
Spiders eat ants.

	Desert-hot barren wilderness, to abandon
The desert is too hot for me.
The bird will desert its nest in the winter.
	Dessert- food served after the main meal
My favorite dessert is anything sweet.

	There-opposite of here
Put the box over there.

	Their-possessive noun
Their dog chased my cat.
They’re-contraction for they are
They’re going to the picnic.

	Your-a possessive noun
Your purse is just like mine.
	You’re-contraction for you are
You’re the most important person in the room.

	HOMONYMS WEEK 6

	Accept-to receive
I accept this present from you.
	Except-other than
Everyone except Zach was here.

	Board –piece of wood; a group or council
I drilled hole in the board.
My mother is on the school board.
	Bored-tired of something
I am bored with all the reality T.V. shows.

	Chose-past tense of choose
Mom chose the green pencil.
	Choose-to pick
I will choose the purple pencil.

	To-in the direction of
He went to the store.
Too-also
Sally went, too.
	Two-a number

	HOMONYMS WEEK 7

	By-near
I live by my best friend.
	Bye-automatically advanced in a tournament
The Bears had a bye last week.
I said good-bye to my visitors.
Buy-to purchase
I need to buy new pencils.

	It’s – the contraction of it is		
It’s a fact that sugar if sweet.		

	Its-the possessive form of it
The minnow has teeth in its throat.

	Loose-free or untied
My pants are too loose since I lost 5 pounds.
	Lose-to fail to win
I don’t want to lose the game.
Loss-something lost
My recent weight loss is very exciting.

	Maid-a female servant
Our maid cleaned our hotel room each day.
	Made-past tense of make
Sarah made me promise not to tell her secret.

	HOMONYMS WEEK 8

	Knew-past tense of know
I knew how to fix the bike.		

	New-modern or recent; not old
I need to buy a new bike.

	Than-used to compare things
Bob is older than Sam.
	Then-tells when
Do your chores, then we’ll go to the store.

	Weak-not strong
I was so sick, I was too weak to answer the door.
	Week-7 days
Last week we had two days off.

	Which-a pronoun used to ask what one or ones
Which dog is yours?
	Witch-a woman believed to have supernatural powers
I want to be a witch for Halloween.

	HOMONYMS WEEK 9

	Hole-a cavity or hollow place
Don’t fall in that deep hole.
	Whole- entire or complete
Don’t fall in that deep hole.		I will eat the whole pizza by myself.

	Red-a color
Red is my favorite color.
	Read-to understand the meaning of written words
I read 2 books this week.

	Sight-act of seeing; something that is seen
The Grand Canyon is a sight worth the trip.
	Site-location or position
This historical site is so enormous.
Cite-to quote or refer to
You need to cite your source in a research paper.

	Through-passing from one side to the other; by means of
Please walk through the library very quietly.
Nolan Ryan pitched baseballs through the strike zone at more than 100 miles per hour.

	Threw-past tense of throw
He threw many different pitches every game.

	HOMONYMS WEEK 10

	Cent-1 penny
One cent doesn’t buy much anymore.
	Sent-past tense of send
Sheila sent me her email address.
Scent-good smell
The scent of the flowers is delightful.

	Know-to recognize or understand
I know the answer to the question.
	No-the opposite of yes
No, I do not like your blue hair.

	Passed-past tense of pass VERB
Everyone passed the apostrophe test.
	Past-NOUN, ADJECTIVE, PREPOSITON
My past life is not interesting.
The dog walked right past the cat.

	Right-opposite of left; correct, proper
That is the right answer.
Please turn right at the corner.
	Rite-ritual or ceremonial act
A rite of passage is a ceremony that celebrates becoming an adult.
Write-to record in print
I need to write an essay for homework.

	HOMONYMS WEEK 11

	A lot-is not one word, but two
I like you a lot.
Allot – to apportion, to divvy up
You must accept that this all we have; the number you were allotted will not change.
	All right –is not one word, but two
It means okay, satisfactory

(“Alright” is not all right because “alright” is not a word.)

	Waist-part of the body above the hips
Her waist is only 23 inches.

	Waste-to wear away; to use carelessly
Do not waste your money on fast-food meals.

	Who’s-contraction for who is
Who’s going to the dance tonight?
	Whose-possessive pronoun that shows ownership
Whose bike is blocking my driveway?

	Wood-material that comes from trees
Oak is my favorite type of wood.
	Would-a form of the verb will
Would you help me carry these books?

	HOMONYMS WEEK 12

	Already-tells when
We have already eaten lunch.
	All ready-phrase meaning completely ready—We are all ready for school.

	Dear-loved or valued
My dear, grandmother bakes the best cookies.
	Deer-an animal
The deer ate all my flowers.

	Ware- a product to be sold
The French sold their wares to the Indians.
	Wear-to have on
I have to wear my uniform tomorrow.
Where-asks the question in what place or in what situation
Where is the closest Old Navy store?

	Weather-condition of the atmosphere
What is the weather like in Seattle?
	Whether-refers to a possibility
My mother’s mood will decide whether I go shopping.

	HOMONYMS WEEK 13

	For-because of
He grilled steaks for the party.
	Four-a number

	Hear-you hear with your ears
I can’t hear you talking.
	Here-opposite of there; nearby
Put the box down right here.

	Peace-harmony, freedom from war
All nations need to get along before we have peace in the world.
	Piece –part of something
I would like a piece of cake.

	Quiet –opposite of noisy
It was quiet in the classroom.

	Quit-to stop
Please quit making that noise.
 Quite-completely or entirely
I wasn’t quite finished.

	HOMONYMS WEEK 14

	Mail-letters or packages handled by the postal service
I never receive any mail except bills!
	Male-masculine sex
The male cardinal is a bright red.

	Meat-food or flesh
My favorite meat is steak.
	Meet-to come upon or encounter
I would like you to meet my parents.

	Plain-area of flat land; ordinary; clearly understood
The settlers had trouble crossing the Great Plains.
That is a very plain blouse.
It is plain to me that I need to finish this soon.
	Plane-a flat, level surface, a tool to smooth wood, short for airplane
I saw the wood wasn’t a perfect plane.
I used the plane to smooth the wood.
Everyone is loading the plane.

	Seam-where two pieces of material are connected
The seams in my pants are ripped.
	Seem-appear to exist
It will seem like you did this already.

	HOMONYMS WEEK 15

	Main-most important part
The main thing we noticed about the house was its size.
	Mane-hair growing on the neck of some animals
The horse’s main was braided for the parade.

	Pore-opening in the skin
People perspire through their pores.
	Pour-to cause a flow or stream
Please pour me some water.
Poor-needy, not wealthy
Your poor body needs some water.

	Scene-setting or location, sight
The crime scene was roped off.
	Seen-form of the verb see
I have never seen anyone do that.

	Soar- to rise or fly high in the air
The eagle will soar overhead.
	Sore-painful
I have a sore throat.

	Your-a possessive noun
Your purse is just like mine.
	You’re-contraction for you are
You’re the most important person in the room.

	HOMONYMS WEEK 16

	Coarse-harsh, rough in texture

The dog has a thick, coarse coat.
	Course-the act or action of moving in a path from point to point
I felt the water course through my body as I drank from the fountain.

	Can-to know how to
Can you spell the word vocabulary?
	May-to have the ability to
May I use the washroom?

	Later-a point of time after a given time

I’ll talk to you again later.
	Latter-belonging to a particular time period
We’ll go in the latter half of the year.

	Morning-the time from sunrise to noon
She liked to get things done early in the morning.	
	Mourning-a sign of grief for a person’s death
The whole town was in mourning after the Mayor passed away.

	HOMONYMS WEEK 17

	Minor-lacking importance, someone under the age of 18
I’m not worried about the minor details.
	Miner-a person who works in a pit or excavation in the Earth from which mineral substances are taken
The miners went on strike until they received better working conditions in the coal mines.

	Moral-relating to principles of right and wrong in behavior
Because I have good morals, I do not steal or lie.
	Morale- the mental and emotional condition (as of enthusiasm, spirit, or loyalty) of an individual or a group with regard to a task or goal to be accomplished
It was clear that the team’s morale had improved when they started the third inning with a homerun.

	Personal- of, relating to, or belonging to a person
A person’s phone number, address, and social security number is personal information.
	Personnel-a group of persons who are employed at one place
The personnel at Hadley Junior High is brilliant and collaborative.

	Pain-physical or mental suffering
When I fell off my bike I felt a sharp pain in my leg.
	Pane- a piece, section, or side of something (as a sheet of glass in a window)
The window pane shattered when the baseball went flying through it.

	HOMONYMS WEEK 18

	Die-to stop living
I was very said to see my pet turtle die.
	Dye-a soluble or insoluble coloring matter
My mom was so made when she saw that I accidentally dripped dye onto the carpet.

	Heal-to make or become healthy
I really hope this cream will heal the rash on my arm.
	Heel- the back part of the human foot behind the arch and below the ankle
My heel had blisters from the new shoes I wore.

	Cymbal- a brass plate that is struck with a drumstick or is used in pairs struck together to make a clashing sound
The song ended with the clash of the cymbal.
	Symbol- something that stands for something else
Cakes and presents are symbols of birthdays.

	Counsel-advice given
After seeing how much the car cost, I went to my parents looking for counsel.
	Council- a group of people who are chosen to make rules, laws, or decisions about something
The city council is considering banning skateboards from school property.

