Homophones Worksheet 3 Scuba Kids!

Part One: Choose the correct word.

- 1. Since the weather / whether was clear, my cousin and I went to the ocean.
- 2. We decided to **board** / **bored** a ship that was headed to deep waters.
- 3. We brought all our diving gear onto the boat and set sail / sale for adventure.
- 4. The captain steered us into a large **waive** / **wave** and I almost fell off the boat.
- 5. We crossed the **straight** / **strait** off the port and headed for the open sea.
- 6. The old wooden peer / pier from which we departed faded into a speck on the horizon.
- 7. Our Captain used to be a **colonel** / **kernel** in the navy.
- 8. He was discharged for hornswoggling, so now he is no longer a **naval** / **navel** man.
- 9. My cousin still said, "Aye aye / Eye eye / I I, Captain!" every time the man spoke to us.
- 10. After the anchor was throne / thrown into the water, my cousin and I put on our diving gear.
- 11. We both said, "Serf's / Surf's up!" at the same time and jumped into the ocean.
- 12. Our gear became a lot lighter and easier to **bare / bear** once we got in the water.
- 13. The waters were peaceful and we began our descent / dissent to the seafloor.
- 14. As we **passed** / **past** a coral reef, we saw a tiger shark.
- 15. My first thought was that we should flea / flee but there was no going back.
- 16. Our air hoses would get tangled in the reef, so we had to keep moving foreword / forward.
- 17. The tiger shark swam by us and we were happy to have **missed** / **mist** him.
- 18. "Wow, I hope we don't run into a wail / wale / whale next," said my cousin.
- 19. Of course the next thing we saw was the **tail / tale** of a very large creature.
- 20. My cousin and I both **guessed** / **guest** at what it was, but we had no idea.
- 21. When we got closer, we saw that it was a manta raise / rays / ray's / raze tail.
- 22. The manta swam threw / through the coral reef when we got closer.
- 23. Then my cousin tried to warn / worn me that we needed to get back to the surface.
- 24. "We're going to run out of air / err / heir ," he said.
- 25. "I'll never run out of errors," I said jokingly, "so I hope you know which / witch way to go."

Part Two: Write two sentences for each of the word pairs. Correctly use each word in a sentence.

- A. you're / your
- B. brake / break
- C. allowed / aloud

