

There, Their and They're Homophones

Homophones

These words all sound the same, but they are spelt differently, and have different meanings.

there

their

they're

there

'**there**' refers to a place or position.

The children are playing over there.

There is an aeroplane in the sky.

their

'**their**' is a possessive adjective. This means it shows ownership or belonging.

Their lunch was very tasty.

The children are wearing their school uniform.

they're

'they're' is a contraction. This means it is a shorter way of saying 'they are'.

They're playing a game together.

They're running around the track.

there, their and they're

They're all talking to their friends over there.

