

Information

The sentences used to practice homophones and homographs in these games are from *Sarah, Plain and Tall*. I designed these games to be ink-friendly with most of the color limited to the other edges of the game boards. I recommend sliding the printed game boards into page protectors. This not only protects the game boards from messy fingers, but makes for easy storage.

Setting Up the Game for Play

This game may be played with two to four players.

The Object of the Game

To be the last person to cover a sentence in the center of the game board.

Rules for Playing

1. Roll a die or spin a spinner to determine which player goes first.
2. When it is a player's turn, s/he rolls the die and moves the indicated number of spaces. The player then reads the word. If there is a sentence that uses the same meaning of the word in the center of the game, the player covers the sentence with a marker. If the sentence is already covered **OR** if the sentence uses a different meaning of the word, the player simply does nothing until his/her next turn.
3. If a player lands on a "Free Space," s/he may cover any sentence.
4. Play continues until all the sentences in the center of the game board are covered. The person to cover the **last sentence** is the winner.

Games may be printed using just black ink on colored paper or in full color.

wave

spring

trip

saw

letter

chest

Free
Space

spring

Free
Space

But I've touched seals. They are cool and slippery and they slide through the water like fish. They can cry and sing. And sometimes they **bark**, a little like dogs.

Caleb stood by the stall door and folded his arms across his **chest**.

The package was small, wrapped in brown paper with a rubber **band** around it.

"**Well**, Papa doesn't sing anymore," said Caleb very softly.

bark

Free
Space

No one else **saw**, but I found him behind the barn, tossing the pieces of hair into the wind for the birds.

A homograph is a word that has the **same spelling** as another but a **different meaning**.

Papa got up early for the long day's **trip** to the train and back.

well

band

We climbed the **bank** and dried ourselves and lay in the grass again.

Papa reached into his pocket and unfolded a **letter** written on white paper.

Sarah came in the **spring**. She came through green grass fields that bloomed with Indian paintbrush, red and orange, and blue-eyed grass.

"The sea is salt," said Sarah. "It stretches out as far as you can see. It gleams like the sun on glass. There are **waves**."

Free
Space

well

ABC

letter

chest

trip

saw

bark

band

wave

Start

Free
Space

close

whoop

row

putting

does

Free
Space

wind

putting

I held my breath and floated at last, looking up into the sky, afraid to speak. Crows flew over, three in a **row**.

Sarah stood with us on the porch, watching their wagon **wind** up the road, two horses pulling it and one tied in back.

The cows moved **close** to the pond, where the water was cool and there were trees.

Papa took the reins and Sarah climbed down from the wagon. Caleb burst into **tears**. "Seal was very worried!" he cried.

tear

Free
Space

One morning, early, Papa and Caleb and I were cleaning out the horse stalls and **putting** down new bedding.

A homograph is a word that has the **same spelling** as another but a **different meaning**. Heteronyms are homographs that are **pronounced differently** from each other.

"Woolly ragwort!" Caleb **whooped**. He made up a song. "Woolly ragwort all around, Woolly ragwort on the ground."

row

tear

Caleb and I went inside to **close** the windows.

I sank like a bucket filled with water and came up sputtering. But Caleb lay on his back and **learned** how to blow streams of water high in the air like a whale.

She lay down in the field beside them and sang "Sumer Is Icumen in," her voice drifting over the meadow grasses, carried by the **wind**.

He catches flounder and sea **bass** and bluefish. Sometimes he sees whales.

close

a learned
man

does

wind

bass

Free
Space

learned

whoop

bass

ate

Free
Space

ball

hare

pair

flour

Free
Space

hair

knight

Then the door
opened and wind
[**blue or blew**] in
with Papa, and I
went to stir the stew.

"Clear day, Bess,"
said Papa, rubbing
her [**knows or**
nose].

We planted the
[**flours or flowers**]
by the porch, turning
over the soil and
patting it around
them, and watering.

I held the bread
dough up in a round
pale [**ball or bawl**].

whale

blew

He catches flounder
and sea bass and
bluefish. Sometimes
he sees [**wells or**
whales].

A homophone is a word that
sounds the same as another
but has a **different meaning** and
often a different spelling.

We slept in the hay
all [**knight or**
night], waking when
the wind was wild,
sleeping again when
it was quiet.

eight

nose

We [**eight or ate**]
Sarah's stew, the
late light coming
through the
windows.

In the morning,
Sarah dressed in a
[**pear or pair**] of
overalls and went to
the barn to have an
argument with Papa.

My favorite colors
are the colors of the
sea, [**blue or blew**]
and gray and green,
depending on the
weather.

Sarah with wisps of
[**hair or hare**] around
her face, her mouth
full of nails, overalls
like Papa's.

knows

blue

well

Free
Space

Free
Space

pear

flower

night

Start

bawl

Sarah, Plain and Tall Unit

may be purchased on
Teachers Pay Teachers.

Clipart Credits

Free samples of the
Sarah, Plain and Tall
unit may be found here.

Visit my
website at

<http://bookunitsteacher.com/>

Teachers
Pay
Teachers

<http://www.teacherspayteachers.com/Store/Gay-Miller>

Visit me on
Pinterest at

<http://www.pinterest.com/lindagaymiller/>