
Homophones, p. 1

PRIVATE

HOMOPHONES

David Singmaster

Copyright ©2003 Professor David Singmaster

contact via http://puzzlemuseum.com

The proper word for these is a matter of dispute. In the US, they tend to be called homonyms, and I have seen the word paronym used, but I think the British homophone is more correctly formed.

This list is mostly triple or greater homophones, but a few exceptional other examples are included, sometimes ones where I think there ought to be more cases. I tend to avoid proper names as they give multiple spellings of simple words - e.g. Aire, Ayr, Ayer, Ayre, Eyre (Bryson, p. 111, says this has 38 spellings); Paine, Payne, Pain. Some of these can be pluralised.

In 1998, I put the question of finding quadruple homophones as NOBNET 693. Someone sent me some lists from the Usenet newsgroup rec.puzzles, which surprisingly did not give either of the quadruples I knew, and give a number of examples where I would distinctly not pronounce the words identically. I paste this in after my collection. I have added a few of these to my list.

Cf Bryson, pp. 98, 119, 123-124, 229.

DOUBLE HOMOPHONES

A bout, About

A cruise, Accrues

Aloud, Allowed

Are, R

Bait, Bate

Beau, Bow (Bo?)

Bread, Bred

Centenary, St. Henry [This occurred on a package sent to the Faraday Centenary Exhibition

in 1931 [Math. Gaz. 16 (No. 221) (Dec 1932) 330.]

Champagne, Sham pain

Chance, Chants

Deep end, Depend

Died, Dyed

Errer, Error

Euler, Oiler (from email below)

Euthanasia, Youth in Asia

Fate, Fete

Feat, Feet

First rate, Furs straight

Flea, Flee

Grew some, Gruesome

Higher, Hire

Hoarse, Horse

In cents, Incense

In tent, Intent

In tents, Intense

Know, No

Leg at ease, Legatees

Let her, Letter

Morning, Mourning

Ode, Owed

Pray, Prey

Ray, Re

Read, Red

Rest, Wrest

Ring, Wring

Rough, Ruff

Rye, Wry

Sew, Sue (Sault, Sioux, Soo)

Side, Sighed

Sigher, Sire

Sons raise meat, Sun's rays meet

Tare, Tear

Tear, Tier

Tier or Tyer (one who ties), Tire or Tyre

Tourists, Two wrists

White, Wight

Y Z, Wise head

TRIPLE HOMOPHONES

Aisle, I'll, Isle

Ait, Ate, Eight

Aye, Eye, I

B, Be, Bee

Baize, Bays, Beys

Bare, Bayer (one who bays), Bear

Beadle, Beetle, Betel (from email below)

Bight, Bite, Byte

Boar, Boer, Bore

Borough, bureau(?), bureaux(?), burro, burrow,

Buy, By, Bye

C, Sea, See

Cent, Scent, Sent

Cents, Scents, Sense

Cite, Sight, Site

Cited, Sighted, Sited

Dew, Do, Due

Do (or doh, musical note), Doe, Dough

El, Ell, L

Fain, Fane, Feign

Fair, Fare, Feyer (more fey)

Fain, Fane, Feign (from email below)

Firs, Furs, Furze

Flew, Flu, Flue

For, Fore, Four

Friar, Frier, Fryer

Hair, Hare, Hayer (Herr)

Heal, He'll, Heel

Holey, Holy, Wholly

Knead, Kneed, Need

Knot, Naught, Not

Lade, Laid, Layed

Liar, Lier (or Lyer), Lyre

Load, Lode, Lowed (made lowing sounds)

Made, Maid, Mayed (went a'maying)

Marry, Mary, Merry

Meat, Meet, Mete

Oar, Or, Ore

P, Pea, Pee

Plainer, Planar, Planer

Prier, Prior, Pryer

Read, Rede(?), Reed

Rain, Reign, Rein

Raise, Rays, Raze

Road, Rode, Rowed

Sail, Sale, Say'll

Sew, So, Sow

Sol (lucky old), Sole, Soul (Seoul)

Stair, Stare, Stayer

Steal, Steel, Stele?

T, Tea, Tee

Their, There, They're

Threw, Through, Thru (or Thro)

To, Too, Two

Toad, Toed, Towed

Vain, Vane, Vein

Wail, Wale, Whale

Way, Weigh, Whey

Wade, Weighed, Wheyed

Weather, Wether, Whether

Whined, Wind, Wined

Why's, Wise, Ys

QUADRUPLE HOMOPHONES

Air, E'er, Ere, Heir (Aire, Ayr, Ayre, Eyre)

Ascent, Assent, A cent, A scent

Boughs, Bouse, Bows, Bowse [Bouse and Bowse are obscure verbs meaning to haul with

tackle. From Robert Reid, 6 Nov 2002.]

Braes, Braise, Brays, Braze (from email below)

Carat, Caret, Carrot, Karat

Cs (plural of C, sometimes spelled C's), Seas, Sees, Seize

Ewe, U, Yew, You (I pronounce Ewe distinctly differently than You)

Gnu, Knew, New, Nu

Hair, Hare, Hayer (Herr)

Mare, May her, Mayer (one who goes a'maying), Mayor

Peak, Peek, Peke, Pique

Rhos, Roes, Rose, Rows. From Dick Hess, 9 Feb 1998.

Right, Rite, Wright, Write

Teas, Tease, Tees, Ts (or T's)

Weal, We'll, Wheal, Wheel

QUINTUPLE HOMOPHONES

Ewes, U's, Use, Yews, You's. (Also?? youse.) From Joe Becker, 2 Feb 1998 & Dick

Hess, 9 Feb 1998.

Lase, Lays, Laze, Leys, Leis (from email below)

Pair, Pare, Payer, Pear, Pere(?)

SEXTUPLE HOMOPHONES

Ware, Wear, Weigher, Weigh her, Where, Wheyer(?)

MULTIHOMOPHONAL PHRASES Cf Bryson, pp. 83, 229

Aisle, altar, hymn - I’ll alter him

euthanasia - youth in Asia

first rate, furs straight [Sigmund Freud; Jokes and their Relation to the Unconscious;

Appendix Franz Brentano's Riddles; (Pelican, 1976), Penguin, 1991, p. 304.]

grey day - grade A

I love you - isle of view

In Ayrshire hill areas, a cruise, eh, lass? - Inertia, hilarious, accrues, hélas.

(Due to Miles Kington.)

kaleidoscope eyes - colitis goes by

leg at ease - legatees

pig's tie - pigsty

Sham pain - champagne

sons raise meat (at a point) - sun's rays meet (at a point)

that's tough - that stuff

tourists - two wrists

Urn a lively Hood - Earn a livelihood. Tom Hood's own epitaph.

write their weight - right there, wait

Y Z - wise head (UK)

OUGH

The cluster ough can be pronounced eight ways, as in:

through, though, thought, tough, plough, thorough (this sounds like though to me??), hiccough, lough (as in Lough Derg where it sounds like loch). Robert Reid says cough is different than any of these – is it supposed to be the same as in thought?

Bryson, p. 78.

From:
MX%"nobnet@iijnet.or.jp" 8‑FEB‑1998 02:13:05.77

To:
MX%"nobnet@iijnet.or.jp"

CC:

Subj:
[NOBNET 693] homophones

David Singmaster Computing & Maths South Bank Univ wrote:

Words that sound the same, but are spelled differently are called homonyms or homophones ‑ the latter seems more appropriate. The best known triple homophone is: to, too, two. I know two quadruple homophones ‑ can you find any? One must avoid proper names, else one can get multiple spellings like Ayre, Ayr, Aire, Eyre.

‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

Here are two lists compiled from the archives of the

Usenet newsgroup rec.puzzles

The full archives are available at the following sites

ftp://rtfm.mit.edu/pub/usenet/news.answers/puzzles/archive

ftp://ftp.cs.ruu.nl/pub/NEWS.ANSWERS/puzzles/archive

ftp://ftp.hk.super.net/mirror/faqs/puzzles/archive

http://xraysgi.ims.uconn.edu/searchform.html

‑‑‑

==> language/english/pronunciation/homophone/homophones.most.p <==

What words have four or more spellings that sound alike?

==> language/english/pronunciation/homophone/homophones.most.s <==

Starting with each phoneme:

<sw>:
I, a, aah, o, of, ugh (6)

a:
air/ayre, are, Ayr, e'er, ere, err, eyre, heir (8)

<a_>:
a, ae, ay, aye, eh (5)

<a">:
ar/r, are, or, our (4)

<a.>:
apercu, apercus (2)

a<u.>:
hour, our (2)

b:
braes, braise, brays, braze, breys (5)

ch:
Chile, chili, chilly (3)

d:
daos, dauws, dhows/dows, dows, dowse, taos (6)

e:
air/ayre, are, Ayr, e'er, ere, err, eyre, heir (8)

<e_>:
ease, es, he's (3)

f:
fain, fane, feign, foehn;

faize, faze, feaze, phase (4)

g:
gild, gilled, guild (3)

h:
hays, hayes, haze, hes/hehs, heighs, heys (6)

hw:
wheel, wheal (2)

i:
improvisatore, improvisatori, improvisatory (3)

<i_>:
ai, ay, aye/ay, eye, I, i (6)

j:
gest, geste, jessed, jest, just (5)

k:
caught, cot, cote, cotte, kat/khat/qat/quat/cat, Kot;

crews, cruise, crus, cruse, krewes, Krus (6)

<k_>:
challa, hallah (2)

l:
lais, lase, lays, laze, leas/leys, leis (6)

m:
mhorr/mohr, moire, moor, mor, more (5)

n:
nae, nay, ne, nee, neigh (5)

<ng>:

<o_>:
eau, eaux, haut, O, o, oh, owe (7)

<o.>:

<o.>i:
Euler, oiler (2)

p:
peak, peek, peke, pic, pique (5)

r:
raise, rase, rays, raze, reis, rees, rehs, res (8)

s:
cees/ces/cs, psis, seas, sees, seize, sis, szis;

scissel, scissile, Sicel, sisal, sisel, sissle, syssal (7)

sh:
chou, shoe, shoo, shu (4)

t:
tai, taille, Thai, tie, tye, Tyigh (6)

th:
threw, thro, through (3)

<th>:
their, they're, there, thir (4)

<u">:
ooh, ow, phew, whew, who (5)

<u.>:
oops, whoops, woops (3)

v:
vane, vain, vein (3)

w:
weal, weel, we'll, wheal, wheel (5)

y:
ewe, phew, u, yew, you (5)

z:
czar, tsar, tzar (3)

zh:
giro, gyro (2)

Unless noted otherwise, all words occur in Webster's Third New International Dictionary, Merriam‑Webster, Springfield, MA, 1961.

‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

==> language/english/pronunciation/homophone/homophone.longest.p <==

What are long homophones (words spelled differently but pronounced alike)?

==> language/english/pronunciation/homophone/homophone.longest.s <==

uncomplementarinesses, uncomplimentarinesses (21)

The following homophones have different semantic roots and

cannot be shortened by dropping prefixes or suffixes.

seven‑way:

scissel, scissile, Sicel, sisal, sisel, sissle, syssal (42)

six‑way:

cerous, cirrous/cirrhous, cirrus/cirrhus, scirrhus/scirrhous, seeress, serous (41)

five‑way:

senate, senet/sennet, senit/senat, sennet/sinnet, sennit/sennet/sinnet (28)

carol, carrel, Karel, kerril, keryl (27)

four‑way:

baetyl, beadle, beetle, betel (23)

chorea, correa, keriah, Korea (23)

three‑way:

cetaceous, psittaceous, setaceous (29) ‑‑ CETACEAN, PSITTACINE but no SETACEAN

lickerish, licorice, liquorish (26)

marischal, Marshall, martial (24) ‑‑ MARSHAL from the same root as MARISCHAL

two‑way:

calumniation, columniation (12) ‑‑ CALUMNY but no COLUMNY

heteronomous, heteronymous (12) ‑‑ HETERONOMY but no HETERONYMY

precedential, presidential (12) ‑‑ PRECEDENT and PRESIDENT are not homophones

compellation, compilation (11/12) ‑‑ COMPILE but no (related) COMPELL

acclamation, acclimation (11) ‑‑ ACCLIMATE but no ACCLAMATE

androgenous, androgynous (11) ‑‑ ANDROGYN but no (related) ANDROGEN

depravation, deprivation (11) ‑‑ DEPRAVE and DEPRIVE are not homophones

discography, diskography (11) ‑‑ DISKOGRAM but no DISCOGRAM

quintillian, quintillion (11)

repertorial, reportorial (11) ‑‑ REPERTORY versus REPORTER

aplanatism, aplanetism (10) ‑‑ APLANAT but not APLANET

asperation, aspiration (10) ‑‑ ASPERATE but no ASPIRATE

caledonian, calydonian (10)

caliginous, kaligenous (10)

cariniform, coryneform (10)

carinthian, corinthian (10)

intendance, intendence (10)

pediatrist, podiatrist (10) ‑‑ PEDIATRICS versus PODIATRY

pertinence, purtenance (10)

polypteris, polypterus (10)

spencerian, spenserian (10)

stationary, stationery (10) ‑‑ STATIONER but no STATIONAR

uranometry, urinometry (10) ‑‑ URINOUS but no (related) URANOUS

councillor, counselor (9/10)

diaeretic, diarrhetic (9/10)

ephemerous, ephemeris (9/10)

allegator, alligator (9) ‑‑ ALLEGE but no ALLIGE

censorial, sensorial (9)

cilicious, silicious (9)

corollate, correlate (9)

hermetism, hermitism (9)

millenary, millinary (9)

manometer, monometer (9)

precisian, precision (9)

veracious, voracious (9)

phrases:

Grothendieck K‑theory, growth‑and‑decay theory

Unless noted otherwise, all words occur in Webster's Third New International Dictionary, Merriam‑Webster, Springfield, MA, 1961.

