

Camping Homophones

Name: _____

Date: _____

Laura wrote a personal narrative about her family's summer camping trip, but she mixed up the homophones.

Directions: Read through her story and write the correct form of each homophone on the lines provided. Remember: A homophone is a word that sounds the same as another word, but it is spelled differently and has a different meaning, like here and hear.

Example: I thought I new **KNEW** everything about nature, but I was surprised when I stepped in a patch of poison oak!

In June, I went camping with my family. We had two _____ drive for two hours
threw _____ the mountains to get to our sight _____ at the campground.
When we finally arrived, we set up are _____ tents and then started exploring. My
brother found six pinecones, but I only found won _____. When it was time for dinner,
we cooked hot dogs over the fire and roasted marshmallows to _____. Then, we told
ghost stories while we sat buy _____ the fire. My dad told a story about a giant man-eat-
ing bare _____. I was so scared! I thought I herd _____ growling in the
woulds _____, but my mom said it was just my stomach. That night, I couldn't sleep at
all, even though my caught _____ was comfortable. In the morning, the
whether _____ was cold and windy, so we decided to pack up and drive home.
Luckily, we got home before it started to reign _____!