

Commonly Confused Words

WE ARE

This PowerPoint is the property of Humber College's Writing Centre and cannot be reproduced without the consent of the Writing Centre - 2015

WRITING TUTORS

Commonly Confused Words

1. [Accept and Except](#)
2. [Advice and Advise](#)
3. [Affect and Effect](#)
4. [Choose and Chose](#)
5. [It's and Its](#)
6. [Lead and Led](#)
7. [Loose and Lose](#)
8. [Past and Passed](#)
9. [Personal and Personnel](#)
10. [Principal and Principle](#)
11. [Quite and Quiet](#)
12. [Then and Than](#)
13. [There, Their, and They're](#)
14. [Through and Threw](#)
15. [To, Two, and Too](#)
16. [Use and Used to](#)
17. [Weather and Whether](#)
18. [Whose and Who's](#)
19. [Where, Wear, Were and We're](#)
20. [Your and You're](#)
21. [Regardless and Irregardless](#)
22. [Farther and Further](#)
23. [Fewer and Less](#)
24. [Off and Off of](#)
25. [Alternate and Alternative](#)
26. [Among and Between](#)
27. [Lay and Lie](#)

Even More Confusing Words: one word or two?

1. Already and All ready
2. Awhile and A while
3. Allot and A lot
4. Alright and All right

Similar Forms with Different Meanings

1. Anyone and Any one
2. Anyway and Any way
3. Maybe and May be

More Complex Words

1. Which, that, and who

Commonly Confused Pronouns

1. Who and Whom
2. I and Me

Accept

Verb

Except

Preposition

Accept

Verb

I **accept** your gift.

Except

Preposition

Everyone **except** little Johnny is going.

Advice

Noun

Advise

Verb

Advice

Noun

My **advice** to you is to stop sucking your thumb.

Advise

Verb

I **advise** you not to eat the pungent fruit.

Affect

Verb

Effect

Noun

Affect

Verb

Your perfume **affects** me.

Effect

Noun

The **effect** of his monotonous voice was to put them to sleep.

Choose

Verb (present tense)

Chose

Verb (past tense)

Choose

Verb (present tense)

I **choose** to go to the store today.

Chose

Verb (past tense)

I **chose** not to go to the store yesterday.

It's

The short form of **it is** or **it has**.

Its

Possessive pronoun

It's

The short form of **it is** or **it has**.

It's a ghost!

Its

Possessive pronoun

The monkey hit **its** head.

It's

The short form of **it is** or **it has**.

It's a ghost!

Its

Possessive pronoun

The monkey hit **its** head.

If you still don't know which word to use, read the sentence with "it is". If the sentence makes sense with "it is", use **it's**.

Lead

Noun (a type of metal)

Led

Verb (past tense of lead)

AND

Verb

Lead

Noun (a type of metal)

Pencils used to be made of **lead**.

AND

Verb

I **lead** tours through this maddening maze.

Led

Verb (past tense of lead)

They **led** me down the garden path.

Loose

Adjective

Lose

Verb

Loose

Adjective

His pants were so **loose** that they fell down during his speech.

Lose

Verb

I **lose** my head when you smile at me.

Past

Noun

Passed

Verb (past tense of pass)

AND

Preposition

Past

Noun

Historical events happened in the **past**.

AND

Preposition

The postal worker walks nervously **past** the dog pound.

Passed

Verb (past tense of pass)

Elvis **passed** his brother on the road.

Personal

Adjective

Personnel

Noun

Personal

Adjective

If you want to, you can use my **personal** computer.

Personnel

Noun

The boss is unhappy since his **personnel** are annoyed.

Principal

Noun

Principle

Noun

AND

Adjective

Principal

Noun

- a) The **principal** is the head manager in a public school.
- b) The **principal** of the school is bald.

AND

Adjective

- a) You can also have one **principal** (or main) belief.
- b) The **principal** reason for my leaving was the bad odor.

Principle

Noun

It is against my **principles** to join that club.

Quite

Adverb

Quiet

Adjective

Quite

Adverb

I am **quite** sick of this silly software package.

Quiet

Adjective

The room was so **quiet** that everybody heard my stomach rumble.

Then

Adverb

Than

Comparative word

Then

Adverb

I fell and landed on my head, and **then** it started to hurt.

Than

Comparative word

Dolphins are smarter **than** people.

There

Shows direction, a destination, or a location

Their

Possessive pronoun and shows ownership

They're

Short form of they are

There

Shows direction, a destination, or a location

a) The books are over **there**.

b) **There** is a pen in the drawer.

Their

Possessive pronoun and shows ownership

All the children have lost **their** mittens.

They're

Short form of they are

They're back!

Through

Preposition

Threw

Verb (past tense)

Through

Preposition

I went **through** the door and saw a ghost.

Threw

Verb (past tense)

You **threw** the ball through the window, so you will have to fix it.

To

Preposition

Two

A number

Too

Adverb

To

Preposition

I went **to** the zoo, and the baboon hit on me.

Two

A number

There are **two** wolverines in the kitchen, and they're eating your pumpkin pie.

Too

Adverb

The fox tried to reach the grapes, but they were **too** high.

Use

Verb

Used to

a) **Express something that is no longer true.**

b) **Express becoming accustomed to something**

Used

Adjective

AND

Verb (past tense of use)

Use

Verb

I need to **use** the vacuum cleaner; my house is a mess.

Used to

a) **Express something that is no longer true.**

When I was a child, I **used to** play with marbles.

b) **Express becoming accustomed to something**

I am **used to** driving long distances.

Used

Adjective

I have several **used** books.

AND

Verb (past tense of use)

I **used** the vacuum yesterday to clean the carpets.

Weather

Noun

Whether

Conjunction

Weather

Noun

The **weather** today will be hot and humid.

Whether

Conjunction

I don't know **whether** or not aliens will visit us one day.

Whose

Possessive pronoun

Who's

Short form of who is

Whose

Possessive pronoun

Whose feather boa was thrown across the room?

Who's

Short form of who is

Knock knock. **Who's** there?

Where

Location

Wear

Verb

Were

Verb (past tense of be)

We're

**Contraction for we
are**

Where

Location

Where are you
going?

Wear

Verb

I will not **wear** any
pink clothing.

Were

Verb (past tense of be)

They **were** glad that
exams were over.

We're

**Contraction for we
are**

We're happy to
share information
about the pink
flamingo.

Your

Possessive pronoun

You're

Contraction for you are

Your

Possessive pronoun

Is **your** fridge still running?

You're

Contraction for you are

You're nuts!

Regardless

Adverb

Meaning: despite or notwithstanding

Irregardless

Regardless

Adverb

Meaning: despite or notwithstanding

I'll do it **regardless** of the consequences.

Irregardless

Regardless

Adverb

Meaning: despite or notwithstanding

I'll do it **regardless** of the consequences.

Irregardless

NOT a valid word in English

DO NOT USE IT!

Farther

Adverb

Meaning: a greater distance - usually physical

Further

Adverb

Meaning: Additional; to a greater extent

Farther

Adverb

Meaning: a greater distance - usually physical

The mall was **farther** away than I thought.

Further

Adverb

Meaning: Additional; to a greater extent

I'll make **further** inquiries in the morning.

Fewer

Adverb

Used to compare numbers

Less

Adverb

Used to compare quantity

Fewer

Adverb

Used to compare numbers

There are **fewer** boys than girls at the party.

Less

Adverb

Used to compare quantity

There is **less** snow this winter than last.

Off

Adverb

Meaning: from

Off of

Off

Adverb

Meaning: from

I hurt myself when I fell **off** the chair.

Off of

Off

Adverb

Meaning: from

I hurt myself when I fell **off** the chair.

Off of

NOT a valid word in English

DO NOT use it!

Alternate

Adjective

Meaning: Every second one

Alternative

Adjective

Meaning: Other possibilities

Alternate

Adjective

Meaning: Every second one

We washed the car on **alternate** Sundays.

Alternative

Adjective

Meaning: Other possibilities

We took the **alternative** route home.

Among

Preposition

Meaning: to be surrounded by something

Between

Preposition

Meaning: involves only two things or two persons

Among

Preposition

Meaning: to be surrounded by something

Among all my discs, this one is my favourite.

Between

Preposition

Meaning: involves only two things or two persons

Between the two, I like this one better.

Lay

Needs an object after it.

Lie

Doesn't need an object.

Lay

Needs an object after it.

- a) **Lay** the books on the table.
- b) She **laid** the octopus into the pot.

Lie

Doesn't need an object.

- a) If you are tired, you should **lie** down and relax.
- b) Abandoned flying saucers were **lying** in the desert.
- c) The cat **lay** in the sun, charging itself for another busy night.
- d) The papers have **lain** on the desk for several days.

Lay

Needs an object after it.

a) **Lay** the books on the table.

Put the books on the table.

b) She **laid** the octopus into the pot.

She **placed** the octopus into the pot.

If you're not sure of when to use **lay**, try replacing it with **place** or **put**.

Lie

Doesn't need an object.

a) If you are tired, you should **lie** down and relax.

b) Abandoned flying saucers were **lying** in the desert.

c) The cat **lay** in the sun, charging itself for another busy night.

d) The papers have **lain** on the desk for several days.

Even More Confusing Words

Already

Adverb

All ready

Adjective

Already

Adverb

I am **already** sore from the work out.

All ready

Adjective

We are **all ready** to leave.

Awhile

Adverb

Meaning: For a short time

A While

A paired article and noun

Meaning: A period of time

Awhile

Adverb

Meaning: For a short time

I guess I can stay **awhile** longer.

A While

A paired article and noun

Meaning: A period of time

We went to the event but after **a while**, we left.

Allot

Meaning: When you give out a portion of something, you allot it to different individuals.

A lot

ALWAYS spelled as **TWO** words.

Allot

Meaning: When you give out a portion of something, you allot it to different individuals.

We **allotted** 6 pieces of cake for Monday's dessert and 4 for Tuesday's.

A lot

ALWAYS spelled as **TWO** words.

A lot of people are coming to the party.

Alright

Meaning: Satisfactory; acceptable

All right

It should **ALWAYS** be spelled as **TWO** words.

Alright

Meaning: Satisfactory; acceptable

a) **Alright**, I'm on my way.

b) We are **alright**.

All right

It should **ALWAYS** be spelled as **TWO** words.

a) **All right**, I'm on my way.

b) We are **all right**.

These words have the **same meaning!**
If you're concerned about the spelling, it's best
to spell the word as two words.

Similar Forms with Different Meanings

Anyone

Pronoun

Meaning: Any person at all

Any one

A paired adjective and noun

Meaning: A specific item in a group

Anyone

Pronoun

Meaning: Any person at all

Anyone who can solve this problem deserves an award.

Any one

A paired adjective and noun

Meaning: A specific item in a group

Any one of those papers could serve as an example.

Anyway

Adverb

Meaning: In any case or nonetheless

Any way

Adjective and noun

Meaning: Any particular course, direction, or manner

Anyway

Adverb

Meaning: In any case or nonetheless

He objected, but she went **anyway**.

Any way

Adjective and noun

Meaning: Any particular course, direction, or manner

Any way we chose would lead to danger.

Maybe

Adverb

Meaning: perhaps

May be

Verb (a form of be)

Maybe

Adverb

Meaning: perhaps

Maybe we should wait until the rain stops.

May be

Verb (a form of be)

This **may be** our only chance to win the championship.

More Complex Words

That, Which, and Who

Compare these two sentences:

1. The keys have been found.
2. The keys **that I lost last month** have been found.

That, Which, and Who

Compare these two sentences:

1. The keys have been found. ← Vague and puzzling
2. The keys **that I lost last month** have been found. ← **That** is an essential part of the sentence

That / Which / Who

1. Refers to animate and inanimate nouns

That / Which / Who

1. Refers to animate and inanimate nouns

- a) Many of the stones **that** were used to build the pyramids weighed several tonnes.
- b) The negotiator made an offer **that/which** was very attractive to the union.

That / Which / Who

1. Refers to animate and inanimate nouns

a) Many of the stones **that** were used to build the pyramids weighed several tonnes.

b) The negotiator made an offer **that/which** was very attractive to the union.

You can usually substitute *that* for *who(m)* / *which*

That / Which / Who

2. *That* can sometimes be omitted when it is used as an object.

That / Which / Who

2. *That* can sometimes be omitted when it is used as an object.

a) The garage **that** we take our car to is very reliable.

b) The films **that** Chaplin made have become classics.

That / Which / Who

2. *That* can sometimes be omitted when it is used as an object.

a) The garage **that** we take our car to is very reliable.
The garage we take our car to is very reliable.

b) The films **that** Chaplin made have become classics.

That / Which / Who

2. *That* can sometimes be omitted when it is used as an object.

a) The garage **that** we take our car to is very reliable.

The garage we take our car to is very reliable.

b) The films **that** Chaplin made have become classics.

The films Chaplin made have become classics.

That / Which / Who

3. *That* is usually omitted, especially when the dependent clause begins with a **personal pronoun** (he, she, etc.) or a **proper name** (Sally, John, etc.).

That / Which / Who

3. *That* is usually omitted, especially when the dependent clause begins with a **personal pronoun** (he, she, etc.) or a **proper name** (Sally, John, etc.).

a) She said *that* they would arrive in separate cars.

That / Which / Who

3. *That* is usually omitted, especially when the dependent clause begins with a **personal pronoun** (he, she, etc.) or a **proper name** (Sally, John, etc.).

- a) She said **that** they would arrive in separate cars.
She said they would arrive in separate cars.

When do I use *who*?

When do I use *that*?

When do I use *who*?

When do I use *that*?

When do I use *who*?

When do I use *that*?

When do I use *who*?

Use *who* when referring to people, and individuality is important.

When do I use *that*?

Use *that* for people when a class, type, or species is meant.

When do I use *who*?

When do I use *that*?

When do I use *who*?

Use *who* when referring to people, and individuality is important.

- a) She is the only one of the managers *who* can speak Japanese fluently.

When do I use *that*?

Use *that* for people when a class, type, or species is meant.

When do I use *who*?

When do I use *that*?

When do I use *who*?

Use *who* when referring to people, and individuality is important.

- a) She is the only one of the managers *who* can speak Japanese fluently.

When do I use *that*?

Use *that* for people when a class, type, or species is meant.

- a) He is the kind of student *that* should use the Writing Centre.

Commonly Confused Pronouns

Who

Refers to the subject of the sentence.

Whom

Refers to the direct object in the sentence.

Who

Refers to the subject of the sentence.

- a) **Who** are you to dress like that?!
- b) **Who** is calling you at this time of night?!
John is calling me.

Whom

Refers to the direct object in the sentence.

- a) **Whom** are you going to see tonight?
I am going to see **him**.

Who

Refers to the subject of the sentence.

- a) Who are you to dress like that?!
- b) Who is calling you at this time of night?!

John is calling me.

↑ ↑
Subject Object

Whom

Refers to the direct object in the sentence.

- a) Whom are you going to see tonight?

I am going to see him.

↑ ↑
Subject Object

How do I know when to use whom?

Ask yourself if the answer to the question would be **he** or **him**. If the answer is **him**, use **whom**.

I

Refers to the subject of the sentence.

Me

Refers to the object of the sentence.

I

Refers to the subject of the sentence.

I ate the cookies that Becky made.

Me

Refers to the object of the sentence.

Becky gave the cookies to me.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather _____ my mood.
2. Past or Passed - The nightingale flew _____ my window.
3. Principles or Principals - I refuse to follow orders that go against my _____.
4. Then or Than - He would rather go without food _____ go without beer.
5. Their or There - All the students brought _____ cell phones to class.
6. Use or Used - We will never be able to get _____ to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew _____ my window.
3. Principles or Principals - I refuse to follow orders that go against my _____.
4. Then or Than - He would rather go without food _____ go without beer.
5. Their or There - All the students brought _____ cell phones to class.
6. Use or Used - We will never be able to get _____ to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my _____.
4. Then or Than - He would rather go without food _____ go without beer.
5. Their or There - All the students brought _____ cell phones to class.
6. Use or Used - We will never be able to get _____ to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my principles.
4. Then or Than - He would rather go without food _____ go without beer.
5. Their or There - All the students brought _____ cell phones to class.
6. Use or Used - We will never be able to get _____ to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my principles.
4. Then or Than - He would rather go without food than go without beer.
5. Their or There - All the students brought _____ cell phones to class.
6. Use or Used - We will never be able to get _____ to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my principles.
4. Then or Than - He would rather go without food than go without beer.
5. Their or There - All the students brought their cell phones to class.
6. Use or Used - We will never be able to get _____ to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my principles.
4. Then or Than - He would rather go without food than go without beer.
5. Their or There - All the students brought their cell phones to class.
6. Use or Used - We will never be able to get used to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is _____ on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my principles.
4. Then or Than - He would rather go without food than go without beer.
5. Their or There - All the students brought their cell phones to class.
6. Use or Used - We will never be able to get used to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is lie on my couch.
8. Me or I - The teacher gave bonus points to Sam and _____.

Quiz: Commonly Confused Words

1. Affects or Effects - The weather affects my mood.
2. Past or Passed - The nightingale flew past my window.
3. Principles or Principals - I refuse to follow orders that go against my principles.
4. Then or Than - He would rather go without food than go without beer.
5. Their or There - All the students brought their cell phones to class.
6. Use or Used - We will never be able to get used to waiting for a bus in freezing weather.
7. Lay or Lie - The first thing I want to do when I get home is lie on my couch.
8. Me or I - The teacher gave bonus points to Sam and me.

THAT'S IT!

If you've found this helpful, please speak to one of the Writing Centre tutors to find out how you can view these slides on your own time.

Have any questions? Please visit the Writing Centre in F201.