

# Using Homographs

Name: \_\_\_\_\_


**Homographs** are words that have the exact same spelling, but different meanings and sometimes different pronunciations.

**Practice using homographs by using forms of the word in a single sentence. The first one is done for you.**

1. Bow

- a. A beautifully tied piece of ribbon or cloth
- b. A gesture of respect or appreciation

Sentence: \_\_\_\_\_  
\_\_\_\_\_

2. Desert

- a. A large, dry sandy area
- b. To leave or abandon

Sentence: \_\_\_\_\_  
\_\_\_\_\_

3. Produce

- a. Farm-grown food, such as fruit and vegetables
- b. To make or create something

Sentence: \_\_\_\_\_  
\_\_\_\_\_

4. Wind

- a. To travel on a looping path
- b. Moving air

Sentence: \_\_\_\_\_  
\_\_\_\_\_

5. Subject

- a. Topic
- b. To put someone or something under your control

Sentence: \_\_\_\_\_  
\_\_\_\_\_

6. Bass

- a. A low male voice
- b. A type of fish

Sentence: \_\_\_\_\_  
\_\_\_\_\_

## Using Homographs

Name: Key


**Homographs** are words that have the exact same spelling, but different meanings and sometimes different pronunciations.

**Practice using homographs by using forms of the word in a single sentence. The first one is done for you.**

1. Bow

- a. A beautifully tied piece of ribbon or cloth
- b. A gesture of respect or appreciation

Sentence: The man wearing a bow took a bow on the stage.

2. Desert

- a. A large, dry sandy area
- b. To leave or abandon

Sentence: (Answers will vary. Example: My family lived in the desert until we decided to desert our old house and move to the city.)

3. Produce

- a. Farm-grown food, such as fruit and vegetables
- b. To make or create something

Sentence: (Answers will vary. Example: The farmers produce the produce for the local village.)

4. Wind

- a. To travel on a looping path
- b. Moving air

Sentence: (Answers will vary. Example: The wind winds through the mountains.)

5. Subject

- a. Topic
- b. To put someone or something under your control

Sentence: (Answers will vary. Example: The king made his subjects study history because it was his favorite subject.)

6. Bass

- a. A low male voice
- b. A type of fish

Sentence: (Answers will vary. Example: I'd be surprised if a bass fish started to speak to me in a bass voice.)