English Enhanced Scope and Sequence

Lesson Skill: Homophones
Strand
Reading — Vocabulary

SOL
3.4

4.4

5.4

Materials

· Homophone Word List (attached)

· Computer access

· Homophones from the Homophone Word List written on sentence strips (one word per strip)

· Homophone Bingo Cards (attached)

· Homophone Word Cards (attached), cut apart and placed into a stack

· Place markers for Bingo chips

Lesson

1. [image: image1.jpg]

[image: image2.jpg]

Distribute a few sets of homophone word cards to partners. Have the partners locate and print clip art from a word processing program or from the Internet. On a wall, bulletin board, or very large pocket chart, place sentence strips containing homophones. Place two homophones on separate strips but beside each other such as

2. Have students secure the clip art above the word that matches the picture. See the model below:

[image: image3.jpg]

3. In cooperative groups, have students play the Homophone Bingo Game using the posted clip art display for help.

4. Have students choose words to use in a story or in sentences in their writing notebooks.

Strategies for Differentiation

· Use flashcards as a concentration game.

· Play bingo in pairs in order to read and decide together.

· Provide boards if necessary with two choices (bear/bare).

· Have students draw their own illustrations to show meaning of specific homophones.

Homophone Word List

bear/bare

here/hear

flower/flour

hi/high

for/four

sail/sale

meet/meat

son/sun

break/brake

cent/scent

or/oar

fair/fare

Rome/roam

missed/mist

one/won

see/sea

no/know

night/knight

ruff/rough

two/too

dear/deer

soar/sore
Homophone Bingo

Object: Cover three squares in any direction to win.

Directions: Each student will have a bingo card. Word cards will be cut prior to the game and placed face down in the center of the group. A designated student will flip over the cards one at a time. The group can discuss the meaning of the word. Students must read the sentences on their personal Bingo card to determine if the word on display in the center of the group is represented on their Bingo card. If the student finds a sentence in which the word fits, the student can cover that box on their Bingo card.

Homophone Bingo Cards

	The ___ had finished hibernating and was looking for fish.

	We went to the ___ to ride the Ferris wheel.
	We got a trophy because we ___ the game!

	It was hard to ___ through the crowd so I stood on a chair.

	You will need two cups of ___ for that recipe.
	I had five cookies. I ate ____ cookies, and now I only have one.

	I will have lemonade ___ iced tea—either one.

	Watching the stars at ___ is one of my favorite things to do.
	The ___ in the air was so thick that I became wet walking through it.

	In the winter, the trees are ___.

	I am a vegetarian. I do not eat ___.
	The girl is my daughter and the boy is my ___.

	When I’m bored, I like to ___ around outside under the shade of the trees.

	Handing the gift to my friend, I said, “This present is ___ you.”
	I can ___ the sound of sirens if I cup my hand around my ear.

	When I hold up a doggy treat, my dog will say, “___!”

	You might start a letter with “___ Grandma.”
	Birds spread their wings as they ___ in the sky.

	Tom always asks his dad when his mom says ___.

	When Grandma cooks her famous pie, the ___ fills the air.
	The bus ___ is $4.25.

	When someone waves, you should say, “___.”

	The armor on that statue was worn by a real ___.
	The ___ was rocky, jolting our boat from side to side.

	Sandpaper is very ___ when you run your finger over it.

	___ is the capital of Italy.
	Please ___ me at six o’clock.

	I had to put on my sunglasses because the ___ was in my eyes.

	Because I was sick, I ___ the birthday party.
	My pockets are empty (no money), and I don’t even have one ___.

	My car makes a squeaking sound when I put my foot on the ___.

	If you can’t find it there, look over ___.
	When I told my sister I was going to the movies, she said that she wanted to go ___.

	You may only have ___ single cookie. No more.

	My arm is ___ from carrying those heavy boxes.
	On a cold winter night, I can see ___ standing in my front yard, munching on my grass.

	The boat’s ___ is blue and its mast is brown.

	Be careful not to ___ my mother’s fine china.
	I was up so ___ on the hill that I could see the whole town.

	We have to move, so our house is for ___.
	The ___ fell into the water, and I could not row the boat.

	I raise my hand when I ___ the correct answer.

	Each ___ has five petals.

	I have ___ left feet when I dance.

	

Homophone Word Cards

	bear
	bare
	here

	hear
	flower
	flour

	hi
	high
	for

	four
	sail
	sale

	meet
	meat
	son

	sun
	break
	brake

	cent
	scent
	or

	oar
	fair
	fare

	Rome
	roam
	missed

	deer
	mist
	one

	won
	see
	sea

	no
	know
	night

	knight
	ruff
	rough

	two
	too
	soar

	sore
	dear
	

Homophone Bingo Cards—Teacher Key

	The ___ had finished hibernating and was looking for fish. (bear)
	We went to the ___ to ride the Ferris wheel. (fair)
	We got a trophy because we ___ the game! (won)

	It was hard to ___ through the crowd so I stood on a chair. (see)
	You will need two cups of ___ for that recipe. (flour)
	I had five cookies. I ate ____ cookies, and now I only have one. (four)

	I will have lemonade ___ iced tea—either one. (or)
	Watching the stars at ___ is one of my favorite things to do. (night)
	The ___ in the air was so thick that I became wet walking through it. (mist)

	In the winter, the trees are ___. (bare)
	I am a vegetarian. I do not eat ___. (meat)
	The girl is my daughter, and the boy is my ___. (son)

	When I’m bored, I like to ___ around outside under the shade of the trees. (roam)
	Handing the gift to my friend, I said, “This present is ___ you.” (for)
	I can ___ the sound of sirens if I cup my hand around my ear. (hear)

	When I hold up a doggy treat, my dog will say, “___!” (ruff)
	You might start a letter with ___ Grandma. (dear)
	Birds spread their wings as they ___ in the sky. (soar)

	Tom always asks his dad when my mom says ___. (no)
	When Grandma cooks her famous pie, the ___ fills the air. (scent)
	The bus ___ is $4.25. (fare)

	When someone waves, you should say, “___.” (hi)
	The armor on that statue was worn by a real ___. (knight)
	The ___ was rocky, jolting our boat from side to side. (sea)

	Sandpaper is very ___ when you run your finger over it. (rough)
	___ is the capital of Italy. (Rome)
	Please ___ me at six o’clock. (meet)

	I had to put on my sunglasses because the ___ was in my eyes. (sun)
	Because I was sick, I ___ the birthday party. (missed)
	My pockets are empty (no money), and I don’t even have one ___. (cent)

	My car makes a squeaking sound when I put my foot on the ___. (brake)
	If you can’t find it there, look over ___. (here)
	When I told my sister I was going to the movies, she said that she wanted to go ___. (too)

	You may only have ___ single cookie. No more. (one)
	My arm is ___ from carrying those heavy boxes. (sore)
	On a cold winter night, I can see ___ standing in my front yard, munching on my grass. (deer)

	The boat’s ___ is blue and its mast is brown. (sail)
	Be careful not to ___ my mother’s fine china. (break)
	I was up so ___ on the hill that I could see the whole town. (high)

	We have to move so our house is for ___. (sale)
	The ___ fell into the water and I could not row the boat. (oar)
	I raise my hand when I ___ the correct answer. (know)

	Each ___ has five petals. (flower)
	I have ___ left feet when I dance. (two)
	

or

oar

Do you like � OR � ?

�

or

oar

PAGE
7

