	[image:]wordstudyspelling.com
Y3 Homophones
Sort by sentence/word use, or by spelling pattern.

	The burglars all crept inside except the one in the
coat, who stayed outside to keep watch.

	Will you accept this voucher in compensation?

	Everyone can go out to play except Sahara, who hasn’t written enough yet.

	You have to accept the facts: it may be your favourite jumper but it has holes in it and you have to get a new one.

	There are no exceptions. Everyone must do this by tomorrow.

	He’s so brave: he’s very accepting of the circumstances.

	We accept all methods of payment except cheques.

	I accept your apologies, but I expect you
to behave differently in future.

	The lad offered to help her with her bags, and the
old lady accepted gratefully.

	I think smarties all taste the same except the orange
ones: I think they might have orange chocolate inside.

	[image:]wordstudyspelling.com
Y3 Homophones
Sort by sentence/word use, or by spelling pattern.

	She had effected a quick escape.

	The pollen affects me terribly: I get really severe hay
fever and it has a bad effect on my health.

	He doesn’t have a good effect on me: he just
makes me feel cross!

	The special effects team worked wonders on this film.

	The man bit into the chilli and its effect was immediate: he coughed and spluttered and turned bright red.

	I am deeply affected by your kindness, she said gratefully.

	She was dressed up like a princess but the effect was spoiled by her grumpy expression and bad manners.

	What effect does that have on you? How do you feel?

	The light shone through the pink curtains, casting a warm glow and creating an effect of friendliness.

	I will not let this bad luck affect me, he said in a
determined manner.

	[image:]wordstudyspelling.com
Y3 Homophones
Sort by sentence/word use, or by spelling pattern.

	He was bawling with rage.

	The boy bawled his eyes out when the ball hit him.

	“You shall go to the ball” the fairy godmother said.

	The baby was bawling loudly in its pram.

	“Look where you’re going!” The man bawled at him.

	He dropped the ball and ran as fast as he could.

	The coach bawled across the pitch, “Watch
the ball, you daydreamer!”

	The old lady gazed into her crystal ball. You will meet
a tall dark stranger, she said.

	She crumpled the paper into a ball and tossed it into
the bin.

	The sound of his angry voice bawling after them echoed in their ears as they ran. Had they got away with it? Had their plan worked and the loot was now theirs?

	[image:]wordstudyspelling.com
Y3 Homophones
Sort by sentence/word use, or by spelling pattern.

	It’s a sort of berry colour: a deep red, almost purple.

	If you bury a berry it might grow into a plant.

	The package was half buried in the mud, and soggy
from the rain.

	The hedgerows were loaded with berries: from a
distance it looked as if the branches were covered
with autumnal flowers.

	Her hopes and dreams were buried alongside him.

	Strawberries, raspberries and blackberries: they were all growing in abundance in the beautiful garden.

	He was buried in a small, peaceful churchyard
which overlooked the valley.

	May I have a blueberry icecream, please?

	The birds gorged themselves greedily on the berries, pecking at them messily and sending several onto the ground where they became buried in the soft earth, ready to grow next spring.

	[bookmark: _GoBack]The spot on her face was enormous and red, like a ripe berry growing on the end of her hooked nose.

image1.png

wordstudyspelling.com

The burglars all crept inside except the one in the

coat, who stayed outside to kee

p watch.

Will you accept this voucher in compensation?

Everyone can go out to play except Sahara, who hasn

’

t

written enough yet.

You have to accept

the fa

cts: it may

be your favourite

jumper but it has holes in it and you have to get a new one.

There are no exceptions. Everyone must do this by

tomorrow.

He

’

s so brave: he

’

s very accepting of the circumstances.

We accept all methods of payment except cheques.

I accept you

r apologies, but I expect you

to behave differently in future.

The lad offered to help her with her bags, and the

old lady accepted gratefully.

I think smarties all taste

the same except the orange

ones:

I think they might have orange chocolate inside.

Y3 Homophones

S

ort by sentence/word use, or by spelling pattern.

wordstudyspelling.com

The burglars all crept inside except the one in the coat, who stayed outside to kee p watch.

Will you accept this voucher in compensation?

Everyone can go out to play except Sahara, who hasn ’ t written enough yet.

You have to accept the fa cts: it may be your favourite jumper but it has holes in it and you have to get a new one.

There are no exceptions. Everyone must do this by tomorrow.

He ’ s so brave: he ’ s very accepting of the circumstances.

We accept all methods of payment except cheques.

I accept you r apologies, but I expect you to behave differently in future.

The lad offered to help her with her bags, and the old lady accepted gratefully.

I think smarties all taste the same except the orange ones: I think they might have orange chocolate inside.

Y3 Homophones S ort by sentence/word use, or by spelling pattern.

