HOMEWORK

Name: _________________________________ Date: _______________

Homophones: ‘ow’, ‘ou’

· Vowels (a, e, i, o, u)can make a short sound (‘o’ as in ‘hop’) or a long sound (‘o’ as in ‘hope’).

· A homophone is a word that sounds the same as another but is spelt differently.
· A homophone can also be spelt the same as another word but have a different meaning.
Copy each word, then try to write it without copying. Use the final column to correct any mistakes or to test each group of words.
	(list 5:20)
	Practise 1

(copy into space)
	Practise 2
(fold and hide)
	Can spell word

(check and correct)

	Spelling tip:
	‘ow’ can make a long sound ‘o’ sound (slow) or a short ‘o’ sound (now).

	fowl
(bird)
	
	
	

	flower
(blossom)
	
	
	

	dowse
(drench)
	
	
	

	how’s
(how is?)
	
	
	

	allowed
(permitted)
	
	
	

	Spelling tip:
	‘ou’ can make a sound like ‘ow’ (e.g. flour-flower). There are many of these words.

	foul
(offensive)
	
	
	

	flour
(ground grain)
	
	
	

	douse
(drench)
	
	
	

	house
(to accommodate)
	
	
	

	aloud
(out loud)
	
	
	

	Spelling tip:
	‘ou’ can make a sound like short ‘o’.

	poring
(studying closely)
	
	
	

	pouring
(flowing)
	
	
	

	morning
(before noon)
	
	
	

	mourning
(grieving)
	
	
	

	
	
	
	

