MODULE 3:

COMMONLY CONFUSED AND MISUSED WORDS
[image: image1.jpg]

You already know that people make judgments about you based on your vocabulary. This includes judgments based on how accurately and well you use common, everyday words in writing and speaking. When you fill out a job application or have a job interview, when you write a paper or an essay test answer, using the correct word can make all the difference!

If you use the wrong word, you may not leave a good impression. Moreover, writing the wrong word may completely change the meaning you intended. “He’s not a successful doctor; he lacks patience” is very different from “He’s not a successful doctor; he lacks patients.”

There are approximately 50 sets of words in this module. You probably already know many of them. Learning all of them will dramatically improve your speaking and writing, so learn all of them that you can. Even if you don’t know all of them by the time you finish this module, you will at least know enough to look them up if you need to. That alone is a big step forward!

In this module there are two sets of homonyms (such as capital and capital), a set of words that are written as one word or as two and have different meanings (such as altogether and all together), and two sets of other commonly confused and misused words (such as imply and infer). You’ll see the definitions, along with examples and often with memory pegs. Other helpful information appears in smaller print at the end of some definitions.

HOMONYMS: WORDS THAT SOUND ALIKE
One category of commonly confused words is homonyms. The word part homo means “same.” The word part nym means “name.” Homonyms are words that sound the same (have the “same name”) and often have the same spelling, but have different meanings. For example, the word rock means one thing when you’re talking about stones and something else when you are discussing music. The words hour and our sound alike, but have different meanings.

 Let’s look first at words that sound alike, but have different spellings and meanings. The words listed below are so common that you absolutely must know them. For each word, there is a definition, and often a memory peg to help you remember the spelling or which meaning goes with which spelling. Let’s do these in two sets with ten homonyms per set.

HOMONYMS, SET 1

You probably know some, or even most, of these. That’s great! It’s easy, though, to make careless errors in using them, so they’re worth focusing on. As the Jump Start! poem illustrates, a computer spell checker will not catch the error if you use the wrong word but spell it correctly.

hear—to sense sound with the ears [memory peg: the word hear contains the word ear: hear]

here—in this place [memory peg: the word here is part of the word there: there. You can also link the “place words” here and there]

its—belongs to it (possessive form of it; “The dog wagged its tail.”)

it’s—contraction for it is and it has [memory peg: If you can substitute the words “it is” or “it has,” use this spelling: “It’s raining” because “It is raining” makes sense. “The dog wagged it’s tail.” No: “The dog wagged it is tail” does not make sense.] Note that its’ is NOT a word; no such word exists. Also, an example of it’s as past tense would be It’s been raining for the last two hours.”

passed—to have already happened or gone by (past tense of to pass) (And also in the sense of “I passed the test!)

past—(1) at an earlier time; over (adj.) (2) the history of a person, nation, etc. (noun)

right—(1) correct; (2) opposite of left [memory peg: right, correct, and left all end in “t”]

rite—ritual or ceremony (“a sacred rite”; “burial rites”)

write—to put information on the surface of something, such as paper

sense—(1) perception (“a sense of honor”; a sense of fatigue”); (2) ability to reason (“He showed good sense in the way he reacted to the mugger.”)

since—(1) because; (2) used to indicate the amount of time that has gone by (“since last week”)

their—belongs to them (possessive form of they)
there—(1) in that place (“Put the book there.” “We’re not from there.”) (2) used to call attention to someone or something (“There’s a child in the street!”)

they’re—contraction for they are [memory peg: If you can substitute “they are,” use this word. “They’re late” = “They are late.”]

threw—past tense of throw (He threw the baseball.”)

through—(1) finished; (“We’re through with the tournament.”) (2) into and out of (“The storm passed through quickly.”) [memory peg: For the correct spelling, remember, “We swam through rough water.”) Thru is informal for through; it should not be used in schoolwork or formal writing.

to—(1) towards, in the direction of (“They walk to school every day.”); (2) to is also used in a verb form known as an infinitive (“To laugh is to live.”)

too—(1) also (“They’re coming along too.”); (2) very (“It’s too late.” “He’s too ill”)

two—number following one

[memory peg: Learn these sentences that illustrate the correct usage of the words: “I’m going to a movie with two friends. Would you like to come too?”)

who’s—contraction for who is or who has [memory peg: If you can substitute “who is” or “who has,” use this word. “Who’s at the door?” = “Who is at the door?” “Who’s already finished the test?” = “Who has already finished the test?”]

whose--possessive form of who (“Whose pen is this?”)

your—belongs to you (possessive form of you)

you’re—contraction for you are (“You’re the winner!” = “You are the winner!”)

HOMONYMS, SET 2

This second set of homonyms may be a bit more challenging. These words are also very commonly used, so it’s important for you to know them.

capital—(1) city where government is headquartered; (2) uppercase letter; (3) wealth

capitol—the building a state legislature meets in [memory peg: Many capitols are buildings with domes. Link the o’s in the two words: capitol and dome. Unless you’re talking about an actual building, use the other spelling.] Capitol (with a capital C) refers to the Washington, D.C. building where Congress meets: We visited the Capitol and the toured the White House (but The state capitol is being remodeled).
complement—something that completes or brings to perfection (“That tie really complements his outfit.” memory peg: Both start with the same 6 letters, comple-: complement and complete)

compliment—praise [memory peg: “Compliments are what I like!”]

[Complimentary is the correct word for something that is given free of cost (complimentary tickets, complimentary hors d’oeuvres). Compliments (plural) means “good wishes,” so the idea behind complimentary is “Take this—free—with my good wishes.”]
forth—forward (“Go forth and serve.”)

fourth—one of four equal parts; preceded by three others

lead—(1) heavy metal substance; (2) graphite material used in pencils (Note that lead has two pronunciations, just as read does.)

led—(1) guided or showed the way (past tense of to lead) (“The guide led the hikers.” “The conductor led the orchestra.”); (2) ranked or came first (“Last year the Cubs led the league in home runs.”)
lessen—to decrease or diminish (“This will lessen the pain.”)

lesson—something learned or taught [memory peg: “We had a lesson on civil rights.”]

peace—absence of fighting [memory peg: “We want peace on Earth.”]

piece—(1) a portion, a part of a larger thing or group of things [memory peg: “a piece of pie”]; (2) musical composition

plain—(1) simple; having little or no decoration (adj.); (2) a flat land area

plane—aircraft As a verb, plane means “to smooth or level wood.”
presence—(1) attendance at an event (“We appreciated his presence at our wedding.”) [memory peg: associate presence with its opposite, absence since both end in -ence];

presents—gifts [memory peg: presents and gifts are both plural words that end in s]

than—used in comparisons (“She is taller than I am.” “He likes biology more than physics.”)

then—(1) at that time (“I was a freshman then.”); (2) next (“They ate dinner and then watched a movie.”); (3) in that case (“If the traffic is heavy, then allow extra time.”)

were—past tense of to be (“They were here earlier today, but they left.”)

where--in which place [memory peg: associate where with two words that indicate places: here and there]

ONE WORD OR TWO?

Already or all ready? Altogether or all together? You may sometimes wonder if you need one word or if you need two separate words. Learn these pairs of words, and you won’t have to wonder anymore!

altogether—entirely, completely (“This is an altogether new plan.” “When lightning hit, we lost the TV picture altogether.”)
all together—This refers to several people or things that are all in the same place. (“My family was all together during the holidays.” “Please put the chairs all together in the living room.”) [memory peg: If you can separate the words in the sentence, and the sentence still makes sense, then you need two words: “Please put all the chairs together in the living room.”]

anymore—(1) any longer, at the present (“Do they make this style anymore?”); (2) from now on (“We promise not to argue anymore.”)

any more—refers to quantity or amount [memory peg: If you can add the words “of this,” use two words: “Is there any more (of this)?” “Is there any more (of this) cake?”)

already—by this time (“Has the movie already started?”)

all ready—all people or things are fully prepared (“Are we all ready to begin?”) [memory peg: (If you can separate the words in the sentence and the sentence still makes sense, then you need two words: “All of us are ready to begin.”)

everyday—(1) ordinary; commonplace (“everyday worries”); (2) appropriate for routine occasions (“Use the everyday dishes instead of the good china plates.”)

every day—happens each day (“Take time to read every day.”) [memory peg: If you can substitute the word each in place of every, use two words: “Take time to read each day.” “Open ever day, 9-5.”]
maybe—perhaps; possibly (“Maybe it will rain.” “Maybe she’ll win the election.”)

may be—could be; might be (“He may be the fastest man on the team.” “She may be elected class president.”]

somebody—someone; an unspecified or unknown person (“Somebody is knocking at the door.” “Ask somebody the directions to the student center.”)

some body—This refers to an unspecified or unknown body. (“Some body was found in the alley, but the police haven’t identified the person yet.”) Note that Someone also refers to an unspecified or unknown person (“Someone shouted out the answer”) and that it’s written as one word.

sometime—at an indefinite or unstated time (“Ill call you sometime after class tonight.” “Let’s have lunch sometime.”)

some time—an indefinite amount of time. (Use this when you are talking about actual time: “Let some time go by before you make a final decision.”)

sometimes—at times; now and then (“Sometimes he works on weekends.”) Note that a lot = means a large quantity or amount; alot is NOT a word; allot = to distribute or allocate.

OTHER COMMONLY CONFUSED AND MISUSED WORDS, SET 1

People often mix these words up even though the words don’t sound identical. Like the other words in this module, these are commonly used words, so they’re important to know.

accept--to receive [memory peg: The prefix ad- is also spelled ac- and it means to or toward. Accept means to receive something that’s given TO you.]

except—with the exclusion of; other than [memory peg: The prefix ex- tells you something is left OUT. “Everyone is here except the instructor!”]

advice—suggestions intended to be helpful (noun) (“The counselor gave me good advice.” Advice rhymes with ice.)

advise—to offer advice; to give suggestions or ideas (verb) (“The counselor advised me to take math.” Advise rhymes with rise.)

breath—air inhaled and exhaled (noun) (“Take a deep breath.”)
breathe—to inhale and exhale (verb) (“Breathe deeply.”)
choose—to pick out or select (present tense; “Choose any seat you like.”)
chose—past tense of choose (“At the play last night, we chose front row seats.”)
device—an invention that serves a particular purpose (noun) (“A can-opener is a handy device.” Device rhymes with ice.)
devise—to design (verb) (“He devised a new medical procedure.” Devise rhymes with rise.)
fewer—consisting of a smaller number (“fewer hours,” “fewer dollars,” “fewer students”) [memory peg: Use this word when you can substitute “a smaller number of.” Use it when you’re referring to things that can be counted separately.]
less—not as great in amount or importance (“less time,” “less money,” “less energy,” “less sleep”) [This is the one that is used incorrectly. Use it when you are not referring to separate items. For example, it’s incorrect to say, “less carbs,” “less courses,” or “less books” and since carbs, courses, and books consist of separate things.]
farther—at a greater distance (“traveled farther yesterday”) [memory peg: farther contains the word far, so use this word to refer to distance that can be measured—inches, miles, etc.]
further—to a greater extent; more; in addition (“Please think about this further before you decide.” “She stated further that she would seek reelection.”)
later—after some time has gone by (“Call me later.”); (2) past the usual time (“The meeting started later than usual.”)
latter—the second of two things mentioned; opposite of former (“Of the pie and the cake, the latter tastes better.” In other words, the cake tastes better.)
loose—not fastened, unbound (“The dog broke loose.” “She wore her hair down loose.”)
lose—to misplace (“When did you lose your cell phone?”)
quiet—free of loud noise, silent; calm [memory peg: This word has two syllables; you hear two vowel sounds. “She is never quiet about her diet!”]
quite—very [memory peg: This word has one syllables; you hear one vowel sound. “The light is quite bright.”]

quit—to stop (“Quit complaining!”)

OTHER COMMONLY CONFUSED AND MISUSED WORDS, SET 2

affect—(1) to have an influence on (verb) (“Weather affects my mood.”); (2) an emotional response (noun) [note: You will almost always want the verb form when you write.]
effect—(1) result (noun); (2) to bring about or cause (verb) [note: You will almost always use the noun form of effect.]
beside—next to (“Please sit beside me.”)
besides—(1) in addition to (“Is anyone besides me ready for dessert?”); (2) except (“Besides me, there’s no one here.”) (3) moreover, in addition (I don’t like pizza. Besides, I’m not hungry anyway.”)
emigrate—to leave one country to settle in another (“emigrated from Russia”) [memory peg: The prefix e- tells you someone is migrating (going) OUT of a place. Use the phrase emigrate from.]
immigrate—to go to another country to settle there (“immigrated to the United States”) [memory peg: The prefix im- tells you someone is migrating INTO a place. Use the phrase immigrate to.]
formally—done with ceremony; done according to the proper or accepted way (“We’ve seen each other at parties, but we’ve never been formally introduced.”)
formerly—previously, at an earlier time (“I formerly attended City College; now I attend the university.”)
idea—(1) a thought (“the main idea”) (2) a plan (“I have an idea.”)
ideal—(1) model of perfection; worthy principle or goal (noun) (“World peace is the ideal.”) (2) considered highly satisfactory or the best possible (adj.) (“the ideal candidate”)
imply—to hint or suggest without stating outright (verb) (“He implied he would be late.” Past tense: implied. Noun: implication.)
infer—to draw a conclusion (verb) (“From the look on his face, we inferred he was surprised.”) (Past tense: inference. Noun: inference.)
[memory peg: Imply and infer are opposites that go together. The sender of an indirect message implies it. The receiver who “picks up on it” infers the meaning.]

lay—to put in a particular place or position (“Lay your coat on the bench.”)
lie—to recline; to put oneself in a flat, horizontal position (“Lie down until you feel better.”) [People get confused because the past tense of lie is lay.]
[Note: Most of the time, what you really need to remember is to use lay when you’re talking about objects and lie when referring to people and animals.]

precede—to come before [memory peg: pre- means “before.” Notice the spelling: there is one letter between all of the e’s.]
proceed—to go forward or continue, especially after an interruption [memory peg: pro- means ”forward.” Notice the spelling: the e’s are next to each other.]
set—to put or place (“Set your books here.”)
sit—to rest with the body bent at the hips and the torso upright (“Sit down.”)
through—(1) in one side and out the other (“We cut through the park.”); (2) around (“We walked through the museum.”)
though—(1) although (“We thought it was Bob, though we couldn’t be sure.”) (conj.) (2) however (adv.) (“Snow isn’t predicted; we expect rain, though.”)
Cool stuff to know:

1. Be sure to put the apostrophe (’) in the correct place in words that are contractions. It takes the place of a letter that was left out when the two words were compressed: we are = we’re.

The apostrophe replaces the a in the word are when the words contract. (Notice the word parts in contraction: con (together) + tract (to drag or push) + ion (noun suffix).

Contraction literally means “to push together”—exactly what you do with the two words!

2. There’s no such word as its’. It doesn’t exist. Don’t use it. Ever.

3. These are NOT words: already, altogether, almost, always. There are almost NO non-hyphenated words in English that start with the letters a-l-l followed by a consonant. If you write one of the misspellings above, remind yourself to GET THE “L” OUT OF THERE!

4. Affect and effect are both nouns and verbs. The main things to remember are that

· there are two words, so don’t use effect for everything, and

· you will almost always want affect when you need a verb and effect when you need a noun. When reading, you will usually see the words used this way.

5. There are only three words in English that end in ceed: proceed, exceed, and succeed.

Learn this sentence as a spelling memory peg: “When you succeed in spelling exceed, you may proceed.”

6. Visual and tactile learners: Make index cards for homonyms that confuse you or that you misspell. Write a word, its meaning, and a sample sentence or phrase on one side. Find or create a memory peg or a sketch. On the other side of the card, write the same information for its homonym. Keep your stack of cards handy for reference. Review them whenever you have a free minute or two.

 Auditory learners: Make the cards described above. Read them aloud or say the information and then check it. You can also look at one homonym and then spell its “partner” aloud.

7. Suppose two words sound alike. One of them has several meanings, and the other has only a single meaning. What’s the most efficient way to learn which spelling goes with which meanings? Learn the spelling and meaning of the word that has one meaning. For all other meanings, use the other word.

 For example, the word principle means one thing: a basic truth or rule (as in the principle of gravity or the principle of fair play. Memory peg: A principle is a rule.) Principal has several meanings: the head of a school, money, and a main participant in a situation or a performance. Unless you need the spelling that refers to a rule, use the other spelling.
