

Homophones and Prepositions

Name: _____ Date: _____

Choose and write the correct homophone.

1. Do I turn _____ or left from here? (write-right)
2. May I have _____ apples? (two-too)
3. I have to _____ a new copy. (buy-by)
4. Tom, can you _____ that brown fox? (see-sea)
5. My teacher asked me to correct the _____ . (some-sum)

See the pictures and choose a suitable preposition to fill in the blank:

- 1) The car is _____ the bus.


- a) behind
- b) over

- 2) The bucket is _____ the television.


- a) between
- b) beside

- 3) The hen is standing _____ the door.


- a) In front of
- b) on

- 4) The helicopter is flying _____ the house.


- a) above
- b) under

ANSWER KEY

Homophones and Prepositions

Name: _____ Date: _____

Choose and write the correct homophone.

1. Do I turn right or left from here? (write-right)
2. May I have two apples? (two-too)
3. I have to buy a new copy. (buy-by)
4. Tom, can you see that brown fax? (see-sea)
5. My teacher asked me to correct the Sum. (some-sum)

Choose a suitable preposition to fill in the blank.

- 1) The car is behind the bus.


- 2) The bucket is beside the television.


- 3) The hen is standing in front of the door.


- 4) The helicopter is flying above the house.

