

Homographs and Context Clues

Name: _____

Homographs are words that are spelled the same but have different meanings, such as tear (a drop of water from the eye) and tear (to pull apart). Circle the letter of the word that most closely matches the meaning of the underlined homograph.

1. He wouldn't allow the boy to be subject to any more bullying.

- A. told B. exposed C. topic D. authority
-

2. The family went to the National Park so they could commune with nature.

- A. travel to work B. live as a group C. exchange D. communicate
-

3. The microscope showed minute differences in the tissue samples.

- A. brief B. tiny C. dancing D. 60 seconds
-

4. The lively puppy upset the table and broke all the dishes.

- A. turned over B. worried C. jumped D. troubled
-

5. The judge ruled the contract was invalid.

- A. hopeless B. sickly C. void D. tired
-

6. When the wolf howls, the shy girl quails in the corner.

- A. birds B. wails C. cooks D. shrinks
-

7. Mr. Carson is a man of great import.

- A. trading B. products C. significance D. travels
-

8. When school is over my sister will progress to the next grade.

- A. advancement B. move C. promotion D. inspect

Homographs and Context Clues

Name: Key

Homographs are words that are spelled the same but have different meanings, such as tear (a drop of water from the eye) and tear (to pull apart). Circle the letter of the word that most closely matches the meaning of the underlined homograph.

1. He wouldn't allow the boy to be subject to any more bullying.

A. told

☒ B. exposed

C. topic

D. authority

2. The family went to the National Park so they could commune with nature.

A. travel to work

B. live as a group

C. exchange

☒ D. communicate

3. The microscope showed minute differences in the tissue samples.

A. brief

☒ B. tiny

C. dancing

D. 60 seconds

4. The lively puppy upset the table and broke all the dishes.

☒ A. turned over

B. worried

C. jumped

D. troubled

5. The judge ruled the contract was invalid.

A. hopeless

B. sickly

☒ C. void

D. tired

6. When the wolf howls, the shy girl quails in the corner.

A. birds

B. wails

C. cooks

☒ D. shrinks

7. Mr. Carson is a man of great import.

A. trading

B. products

☒ C. significance

D. travels

8. When school is over my sister will progress to the next grade.

A. advancement

☒ B. move

C. promotion

D. inspect