Homophones

Lesson Plan

Title of Lesson:

Hopping Homophones
Grade Level:

Fifth

Date:

October 13, 2006

Description:

Students will learn about homophones while playing a matching game and illustrate a set of homophones.

Objective:

Students will complete a graphic organizer, play a matching game and illustrate a set of homophones with 80% accuracy.

Standards:
ELA5R3 The student understands and acquires new vocabulary and uses it correctly in reading and writing. The student
i. Identifies and applies the meaning of the terms antonym, synonym, and homophone.
Assessment/Evaluation:

Students will be assessed/evaluated on their ability to work with a partner to play a matching game as well as their homophone illustrations. Neatness, color, and organization will also play a role in the assessment/evaluation.
Adaptations:

a) Allow students to work in mixed groups.

b) Provide time for students to discuss/share their work.

c) Allow students who finish their work early to get online and play the homophone games listed below.

Materials:

· Vocabulary Vex-a-Graph (see below)
· Hopping Homophones Sheet (see below)

· List of English Homophones
· Computer for online games:

· http://www.funbrain.com/whichword/index.html
· http://teacher.scholastic.com/activities/adventure/grammar5.htm
· http://www.quia.com/pop/7442.html
· Illustrating Homophones Sheet (see below)
Procedures:

1. Start the lesson out by having students complete the Hopping Homophone Sheet. Do this as morning work.

2. When students have finished their morning work, review it, and then begin talking about what homophones are and complete the Vocabulary Vex-a-Graph. When students have completed the graphic organizer, have them place it in their notebook.
3. Optional: Teacher may want to share some of the jokes provided below with students. Allow students the opportunity to guess the answers to the riddles.

4. Pass out the Illustrating Homophones Sheet. Assign students one of the sets of words listed below, and have them illustrate the words so viewers can see the difference between the two.
a. Weak/Week

b. Beat/Beet

c. Bare/Bear

d. Ate/Eight

e. Berries/Buries

f. Board/Bored

g. Blew/Blue

h. Break/Brake

i. Dear/Deer

j. Wood/Would

k. Weather/Whether

l. Days/Daze

m. Doe/Dough

n. Hour/Our

o. Knight/Night

p. Read/Red

q. Sail/Sale

r. Tale/Tail

5. Next, have students partner up and give each set of kids one of the three sets of homophone cards. Explain to students that they will be playing a matching game with their partner. When someone matches the two homophone cards together they receive one point. The person who has the most points when all the cards have been flipped over wins. There are three sets of cards so the teacher can mix up the sets.

Notes:
Homophones: same pronunciation, different spelling, different meaning
The word homophone is made from two combining forms:

· homo- (from the Greek word "homos", meaning "same"

· -phone (from the Greek word "phone", meaning "voice" or "sound"

Name: __ Date: ______________

Hopping Homophones
Homophones are words that sound the same but are spelt differently and have different meanings. e.g. to, too and two.

Activity 1: Match the words below to the correct picture. Write down which words are homophones of each other.

[image: image1.png]

	knight
	flower
	hair
	bare

	hare
	bear
	night
	flour

Activity 2: Choose the correct homophone to complete this sentence.
I. Part One
(a) The boy put shampoo on his (hare/hair).

(b) Mum put some (flower/flour) in the cake mix.

(c) James didn't have a very good (nights/knights) sleep.

(d) A rabbit is a bit like a (hare/hair).

(e) Tony got chased by a large (bare/bear).
II. Part Two

(a) Lucy couldn't wait to (meet/meat) her friend.
(b) Andrew (missed/mist) the bus.

(c) The mouse got his (tale/tail) caught.
(d) Glen has a long (wait/weight) for the bus.
(e) The cat hurt its (pour/poor/paw).
(f) The old man had no money; he was (pour/poor/paw).
(g) "Could you (pour/poor/paw) the orange juice, please?"
(h) Mark got a letter in the (mail/male).
 Activity 3: Explain the differences between these words.
	(a) or and oar
	(b) sail and sale
	(c) soar and sore

	(d) maid and made
	(e) main and mane
	

[image: image2.png](ex.:

Homophones (nyms) =

"one sound"

(ex. ate/eight)

Antonyms =
opposites
relaxing/ stressful)

Vocabulary

Vex-A-Graph
ame

Date

Synonyms =
similar

(ex.: happy/cheerful)

Riddles:
Homophones are words that sound the same but have a different meaning.
 We made a riddle for different homophones. Can you work out what they are?

1. Can you bake with something in the grass?
2. Can a woman have a baby in the sky?
3. What colour is the same as some one reading?
4. What animal is on your head?
5. A vegetable dripping water.
6. Not very tough for 7 days.
7. When you look at it you do it!
 8. It walks in the woods, with nothing on.
 9. Begin a letter living in forest.
 10. Wear silver clothes after day.
 11. You ride one when your throat is sore.
12. Can you eat it and play golf at the same time?
 13. The Queen and the sky both do this.
 14. A girl's name in the morning.
 15. Part of a shoe in your body.
16. Not a girl floating in the sea.
17. All around and next to the throne.
18. Trapped in prison but not buying.
19. A tree with lots of grains.
20. Meaning of a clock and a herb.
21. Hard thief.
 22. Walk up and down using your eyes.
 23. Are you dull and made of wood?

Homophone Answers:

 1. Flour / Flower
2. Son / Sun
3. Red / Read
4. Hare / Hair
5. Leek / Leak
6. Week / Weak
7. Sea / See
8. Bear / Bare
9. Dear / Deer
10. Knight / Night
11. Horse / Hoarse
12. Tea / Tee
13. Reign / Rain
14. Dawn
15. Sole / Soul
16. Boy / Buoy
17. Air / Heir
18. Cell / Sell
19. Beech / Beach
20. Time
21. Steel / Steal
22. Stair / Stare
23. Bored / Board
Homophone Cards # 1
Directions: Print on card stock. Cut out the cards and use as a concentration game.

	
Blew
	
Blue

	
To
	
Two

	
Too
	
Hair

	
Hare
	
One

	
Won
	
Pair

	
Pear
	
Pare

	
We
	
Wee

	
Bare
	
Bear

	
Roll
	
Role

Homophone Cards # 2
Directions: Print on card stock. Cut out and use as a concentration game.
	
Real
	
Reel

	
Where
	
Wear

	
Wring
	
Ring

	
Seas
	
Sees

	
Seam
	
Seem

	
Wood
	
Would

	
Rap
	
Wrap

	
Heel
	
Heal

	
Add
	
Ad

Homophone Cards # 3
Directions: Print on card stock. Cut out and use as a concentration game.
	
Choose
	
Chews

	
Hear
	
Here

	
Know
	
No

	
Knight
	
Night

	
Rain
	
Reign

	
Rein
	
Write

	
Right
	
Rite

	
Close
	
Clothes

	
Fair
	
Fare

Name: ___ Date: ________________
Illustrating Homophones
Directions: Illustrate the two homophones.

Word: __________________________________
Word: __________________________________
Click Here to Return to Home Page
