PAGE

Often Confused Words

Created by Phillip A. Brady

Language Arts Department

Carson High School

Carson City, Nevada

2007-2014
Often Confused Words
“The difference between the right word and the

 almost right word is the difference between

lightning and a lightning bug.”

- Mark Twain
The following are words college students sometimes have trouble with:

a part / apart

A Part is an article and a noun together and means to be joined with. Apart is an adverb meaning to be separated from someone or something
The new course was a part of the new field of study at the university, or a part of this plan involves getting started at dawn. The chain-link fence kept the angry dogs apart, or my old car fell apart before we reached California.

a / an

An is an article used before words that begin with vowel letters and sounds.

 A is an article used in all other circumstances.
Susan watched an awful movie for about a half of an hour (silent h) before she turned it off.

accept / except

Accept is a verb meaning to receive something or to be favorable toward something.

Except is a verb meaning to leave out, a preposition meaning excluding, or a conjunction

meaning only.

I would like to accept your invitation to dinner, except I can’t go out tonight; I am in trouble.

affect / effect

Affect is always a verb meaning to influence or persuade.

Effect is almost always a noun meaning change.

What you learn in college will affect your decision-making process and have an effect on the rest of your life. Children can be deeply affected by scary movies as the effect can leave an emotional scar.

a lot / alot / allot

A lot is the only correct spelling for the word meaning much or many. It also means a large open space; however, it is also ‘slang’ for a large amount of something.
Alot is always incorrect.

Allot means to ration or distribute.

(Even better is to use “a great deal” or “many” instead!)

When there are a lot of homeless people, the soup kitchen must allot a certain amount of food per person so they do not run out of food. This requires a great deal of planning.

all ready / already

All ready means everyone or everything is ready to go.

Already is an adverb meaning something which occurred previously.

I already told you we are all ready to go.

all right / alright

All right is the only correct spelling.

Alright is slang and not an actual word. Some use it when writing notes to friends.
Is it all right if I go out with Taylor tonight?

all together / altogether

All together means collectively.

Altogether is an adjective meaning entirely or completely.

It is altogether possible we will travel all together.
allusion / illusion

Allusion is a noun and an indirect reference to something in the past (usually literature). Illusion is a noun and a false perception of reality.
The professor made an allusion to Virginia Woolf's work.
They saw a mirage: that is a type of illusion one sees in the desert.
among / between

Between is a preposition used when you are dealing with two items.

Among is a preposition used for three or more items that are together.

Between you and me, I do not think there is much honor among all those thieves.

amount / number

Amount is a noun used with things involving weight, bulk, or sums – things measured with a

 total.

Number is used with things which must be counted individually.

The amount of water in the pot should be sufficient to cover the number of beans you intend to cook.

are / our

Are is a verb used in identification.

Our is a pronoun showing ownership.

We are all waiting for our limousine to arrive and take us to the prom.

ascent / assent
 Ascent is a noun meaning a rise in elevation.
 Assent is a noun meaning agreement to participate or do something.

The plane's ascent made my ears pop. The martian gave his assent to undergo experiments.
awhile / a while

Awhile and while both imply for a short time, but awhile is an adverb and while is a noun.

I may stay awhile or I may leave for a while.
breath / breathe

 Breath is a noun meaning air that is inhaled or exhaled.

 Breathe is a verb meaning to inhale or exhale.

 If you do not breathe, then you are dead.

 You could see his breath in the cold air.
bring / take

Bring is a verb meaning to carry with oneself to a place.

Take is a verb meaning to get possession of.

You may bring a friend with you, but it is cold outside, so take a jacket.

capital / capitol
Capital is a noun meaning a seat of government and also financial resources. Capitol is a noun meaning the actual building in which the legislative body meets.
 The capital of Virginia is Richmond; the firm had enough capital to build the new plant.
 The governor announced his resignation in a speech given at the capitol today.
choose / chose
Choose is a present tense verb having to with choice.

Chose is a past tense verb also having to do with choice.

Today, I choose to stay; yesterday, I chose to go.

cite / sight / site
Cite is a verb meaning to quote or document a source in a research paper.
Sight is a noun having to do with the vision of the eyes. Site is a noun having to do with a position or location of a place.

I must cite six sources (one interview, three conventional, and two others in order to complete my CHS Senior Project research paper.
The sight of the American flag arouses different emotions in different parts of the world.
The new office building was built on the site of a cemetery.
complement / compliment
Complement is either a noun or an adjective and means to go along nicely with.

Compliment is a noun or a verb and is a nice thing to say to someone else about what they
 are wearing or the good job they have done.

Her scarf complemented her blouse, and he complimented her on her scarf.

conscience / conscious
Conscience is a noun having to do with a person’s sense of right and wrong.
Conscious is a verb meaning that a person is awake and not asleep.

The student's conscience kept him from cheating on the exam.
I was conscious when the burglar entered the house.
council / counsel

Council is a noun referring to an assembly of people.

Counsel is a noun or a verb referring to discussion, advice, or plans.

The employee council met yesterday and after counseling with the company lawyer accepted his counsel.

desert / dessert

Desert can be a verb and means to abandon.

Desert can also be a noun for that dry, sandy place.

Dessert is a noun and is that good stuff we should not eat after every meal.
My friends deserted me after we ate dessert while we were in the desert.

disinterested / uninterested

Disinterested is an adjective or a verb and means impartial or unbiased; in other words, you
 do not take a side until you have heard the details of the problem.

Uninterested is a noun or a verb and means that a person is bored.

Thank goodness the referee was disinterested because, believe me, the fans were not uninterested in the outcome of the game.

elicit / illicit
Elicit is a verb meaning to draw or bring out. Illicit is an adjective meaning illegal.

The teacher elicits the correct response from the students as he asks them depth of knowledge questions.
The Columbian drug lord was arrested for his illicit activities.
eminent / immanent / imminent
Eminent is an adjective meaning famous and respected. Immanent is an adjective meaning inherent or intrinsic. Imminent is a verb meaning ready to take place.
The eminent podiatrist won the Physician of the Year award.
The meaning of the poem was immanent, and not easily recognized.
A fight between my sister and me is imminent from the moment I enter my house.
farther / further
Farther is an adjective or adverb and refers to physical distance between objects.

Further is an adverb and refers to degree or intensity of opinion difference and distance,
 time, and quantity.

The evidence further shows my client was farther from the door than the prosecution claims.

fewer / less
Fewer is a noun and is used to compare things you can count (speeding tickets, flowers).

Less is a noun and is used for things that are amounts (wheat, sugar, syrup).

Fewer people came to the fair, so we will need less food to feed them.

have / of
Have is a verb and is used after verbs like would, should, and could.

Never use of in such cases.
I would have gone to the beach, but I did not have any way to get there.

hear / here
Hear is a verb and has to do with perceiving sound.

Here is a noun and has to do with being physically present at this location.

Did you hear her say that her ex-boyfriend is going to be here tonight? That will make everyone here uncomfortable!

imply / infer
Imply is a verb and is used by the speaker when saying something to a listener when you do not quite say it explicitly or literally.

Infer is a verb and is what the listener does when you as a speaker have not said something explicitly or literally.

The teacher implied that the work needs to be handed in on time; I inferred the teacher wants the work turned in on time.

it’s / its’ / its
It’s is a contraction of “it is” or “it has.”

Its’ is always incorrect.

Its shows possession of an item or idea.

It’s a good time to put the desk back in its place.

The boat lost its motor, and it’s going to rain today.
knew / new

Knew is a verb and is past tense for having knowledge of.

New is an adjective meaning something is not old.

I knew exactly which brand new car I wanted.

know / no

Know is a verb and is present tense for having knowledge of.

No is an adverb and means the opposite of yes.

I just know he is going to say no to my request.

lead / led

Lead is either a noun meaning the heavy metal or a present tense verb meaning being in charge or showing someone the way.

Led is past tense for the verb lead.

My job is to lead visitors on tours. Yesterday I led them to the lead mine.

lie / lay

Lie is a verb meaning to recline or to rest.

Lay is a verb meaning to place something or can also be the past tense of lie.

I have a headache, so I'm going to lie down for a while.

If I forget to lay my car keys on the dresser, I will lie awake for hours, just as I lay awake most of last night for that very reason (also lying, lay, has/have lain--The dog has lain in the shade all day; yesterday, the dog lay there for twelve hours). "Lay down that shotgun, Pappy!" The sheriff demanded of the crazed moonshiner. The town lay at the foot of the mountain (also laying, laid, has/have laid--Pappy laid the shotgun on the ground).
loose / lose

Loose is an adjective and means not attached.

Lose is a verb and means not to have anymore.

I lose more loose change under the cushions of the couch than anywhere else.
passed / past

Passed is a past tense verb meaning you did well (like on a test) or threw something (like a football).

Past is a noun and means it happened some time ago.
I was so surprised I passed the test we took this past Thursday!

precede / proceed
Precede is a verb meaning to come before something or someone.
Proceed is a verb meaning to go forward.
Pre-writing precedes the rough draft of good papers.
He proceeded to pass back the failing grades on the exam.

principal / principle

Principal can be a noun (the person who runs your high school) or an adjective (meaning main).

Principle is a noun that means a basic truth, rule or law.

The school’s principal said that the principal reason for the snow day is that it violated her principles to have students traveling on dangerous roads.

quiet / quite

Quiet is a noun or adjective and means silent.

Quite is an adjective or verb intensifier and means very.

The town at midnight was naturally quiet, but I was quite afraid nonetheless.

right / write

Right is an adjective or an adverb and means correct.

Write is a verb and means putting words on paper or the computer screen.

Okay, you agree that I am right. Now write it down.

sit / set

Sit is a verb which means to rest or remain inactive or to be in an upright position.

Set is a verb and means to place something on a surface.

After I set this bag of groceries on the table, I intend to sit in front of a fan for a while.

stationary / stationery

Stationary is an adjective or verb and means still.

Stationery is a noun and is paper that you write on.

When you are writing on stationery, you must keep it stationary or your writing will be messy.

suppose / supposed

Suppose is the present tense form of a verb meaning to assume or believe.

Supposed is the past tense form of the same verb and is used with a helping verb.

I suppose she was supposed to return yesterday.
than / then
Than is a conjunction used in comparisons or statements of preference.

Then is an adverb referring to time.

Sometimes I feel inadequate because he is more successful than I am; then I remember how unhappy he truly is.

their / they’re / there

Their is a pronoun and is the possessive of they.

They’re is a contraction of “they are.”

There is an adverb meaning at or in that place.

They’re playing with their toys over there.

After the dinner is eaten, I’ll remain over there until they’re finished opening their gifts.

through / threw / thorough / though / thru
Through is an adjective meaning finished or a preposition.

Threw is the past tense for tossing something.

Thorough is a word meaning careful or complete.
Though is a conjunctive adverb and transition word meaning however or nevertheless.

Thru is an abbreviated slang word for through; it is not appropriate in standard writing.

I do not know if I will ever be through with my paper.
I threw a hundred copies in the trash, and I have gone through many drafts.

 John thoroughly cleaned his room; there was not even a speck of dust when he finished.

two / too / to

Two is a noun and is a number.

Too is a pronoun and verb intensifier which means also or overly.

To is either part of a verb or a preposition.

Two days at Disneyland is too much for my toddler; when she gets older we will be able to go to Disneyland as many days as we like and California Adventure too.
weather / whether

Weather is a noun and has to do with rain, sun, and clouds.

Whether is a subordinating or correlative conjunction and means approximately ‘if ’.
The weather today is sunny and warm, but she cannot decide whether to go to the movies or the lake.

we’re / were

We’re is a contraction, a pronoun and a verb, for “we are”.

Were is a past tense verb.

We’re not sure if you were supposed to do that.
who’s / whose / that
Who’s is a pronoun and a contraction for ‘who is’.
Whose is a pronoun and the possessive of who or which.

That is a pronoun used to refer to things or a group or class of people.
Who’s going to worry about whose turn is next?

Jane wondered how Jack, who is so smart, could be having difficulties in Geometry.

I lost the book that I brought to school last week.
who / whom

 Who and whoever are pronouns and used as subjects or as a subject complement.

 Whom and whomever are pronouns and used as the objects in a sentence.
Who is calling Lulu at this time of night? (Who is the subject of the verb is calling.) Whoever needs help from Lochness is going to wait a long time. (Whoever is the subject of the verb needs.)
Whom did Sarah choose as her replacement?

"I don't care whom you ask to the prom," exclaimed Legghorn unconvincingly. (Whom is the direct object of the verb ask.)

The mustard-yellow belt is for whomever she designates as the hot dog eating champion. (Whomever is the direct object of the verb designates.)

For whom are you bellowing? (Whom is the object of the preposition for)
which / witch

Witch is a noun and is also the person who practices magic.

Which is a pronoun meaning “what one” or “the one that.”

They were both dressed as a witch for Halloween, so we couldn’t tell which witch was which.

your / you’re

Your is a pronoun and the possessive of you.

You’re is a pronoun and verb and also a contraction of “you are.”

You’re your own worst enemy.

You’re insisting on something that your friends want to do.

Works Cited

Bailey, Edward P. and Philip A. Powell. The Practical Writer. 8th ed. Boston: Heinle Publishing,

2003. 436-441.

“Commonly Confused Words.” University of Richmond: Writing Center. Writer’s Web: Clarity

& Style. 2010. http://writing2.richmond.edu/writing/wweb/conford.html#cite. 18 Jan. 2013.
