

Name _____

Homophones

Homophones are words that sound alike but have different meanings. Read each sentence and choose the correct word.

1. Wheel Loaders _____ trucks with rocks and dirt.
load, lode
2. Each piece of equipment has a _____ number.
cereal, serial
3. The paver _____ over the asphalt to make it smooth.
roles, rolls
4. Cat® equipment is _____ out of _____.
maid, made steel, steal
5. The excavator's cab is located on the left _____ of the machine.
side, sighed
6. _____ a good idea to always fasten _____ seat belt.
Its, It's you're, your
7. Mining trucks _____ materials to and from a job _____.
hall, haul cite, site, sight
8. A Cat generator can run all through the _____ seven
_____ a _____.
daze, days week, weak
9. Make sure you _____ the instructions before you operate a machine.
reed, read
10. Workers use bulldozers to build _____ _____.
knew, new roads, rodes