

Homophones

Grade 4 Vocabulary Worksheet

Circle the correct homophone.

When I first got to New York, I was in a (days / daze).

(Raise / Rays) your left hand, please.

I prefer to eat (plain / plane) food, such as pasta with a little butter.

We tried in (vane / vain) to make him change his mind.

Since I only have an hour to run my errands, I have to (pair / pare) down my list to just three places.

Many trees (loose / lose) their leaves in the winter.

The policeman permitted him to park (there / their).

Homophones

Grade 4 Vocabulary Worksheet

Circle the correct homophone.

When I first got to New York, I was in a (days / **daze**).

(**Raise** / Rays) your left hand, please.

I prefer to eat (**plain** / plane) food, such as pasta with a little butter.

We tried in (vane / **vain**) to make him change his mind.

Since I only have an hour to run my errands, I have to (pair / **pare**) down my list to just three places.

Many trees (loose / **lose**) their leaves in the winter.

The policeman permitted him to park (**there** / their).

