


Homophone Bingo!

Focus Area: Phonics; variant correspondences

Timing: 10-15 minutes


Materials:

- Bingo cards printed with a variety of homophones
- Word cards printed with matching homophones

Procedure:

- Place the word cards face down in a stack. Provide each student with a different bingo card.
- Taking turns, students select the top card and read the word (e.g., arc).
- Each student looks for the matching homophone on the bingo card. If there is a match, he/she spells each word and states the difference in the spelling pattern. For example, "Arc is spelled a-r-c and ark is spelled a-r-k. The /k/ sound is spelled with a 'c' in one word and a 'k' in the other." The student should then use each word in a sentence (or to increase the level of difficulty, he/she should try to use both words in one sentence).
- If there is a match, the student places the word card on top of the corresponding word located on the bingo card (e.g., ark).
- If there is no match, the student returns the card to the bottom of the stack.
- The game is finished when one bingo card is totally covered with the matching word cards. The student says, "Homophone Bingo!"

Adapted from: *The Florida Center for Reading Research (2008)*.

Advanced Phonics

Homophone Bingo!

AP.001.AM1a

Homophone Bingo!

ark

cent

find

guest

brake

steal

seam

grown

chews

herd

tier

coarse

Homophone Bingo!

locks

cymbal

chord

knows

rain

piece

higher

doe

chute

hanger

hear

soar

Advanced Phonics

Homophone Bingo!

AP.001 .AM2a

arc homophone	scent homophone	finned homophone
guessed homophone	break homophone	steel homophone
seem homophone	groan homophone	choose homophone
heard homophone	tear homophone	course homophone


homophone word cards

Advanced Phonics

AP.001.AM2b

Homophone Bingo!

lox homophone	symbol homophone	cord homophone
nose homophone	rein homophone	peace homophone
hire homophone	dough homophone	shoot homophone
hangar homophone	here homophone	sore homophone


homophone word cards

Name _____

Homophone Bingo!

AP.001.SS1a

Homophone Bingo!

ark

cent

find

guest

brake

steal

seam

grown

chews

herd

tier

coarse

Name _____

AP.001.SS1b

Homophone Bingo!

Homophone Bingo!

locks

cymbal

chord

knows

rain

piece

higher

doe

chute

hanger

hear

soar
