

Name: _____

Date: _____

There, They're or Their Homophones Worksheet

A homophone is a word that is pronounced the same as another word but has a different meaning.

there- towards a location

their- shows ownership

they're- they are

Directions: Write which version of (there, their, they're) that best completes each sentence.

Example A: Did they get _____ magazine yet? (there, their, they're)

Answer: their

1. Look over _____ at the condition of the house. (there, their, they're)
2. Please place the furniture over _____. (there, their, they're)
3. It was _____ opportunity but they blew it. (there, their, they're)
4. _____ going to college in a couple years. (there, their, they're)
5. _____ next available day is Monday. (there, their, they're)
6. Is spelling _____ major issue? (there, their, they're)
7. _____ one of the best baseball teams. (there, their, they're)
8. Please don't lose _____ luggage. (there, their, they're)
9. Look over _____ so you can see the president. (there, their, they're)
10. It's dangerous over _____. (there, their, they're)
11. _____ opportunity has passed them by. (there, their, they're)
12. _____ enemy is planning an attack. (there, their, they're)

Answers:

1. there
2. there
3. their
4. They're
5. Their
6. their
7. They're
8. their
9. there
10. there
11. Their
12. Their