

An alphabetical list of commonly confused words

WORDS	(A) DEFINITIONS & EXAMPLES
a lot	A lot is two words meaning "much": A lot of bologna was left over from the party.
allot	to give (especially a share of something available) for a particular purpose They allotted a separate desk to everyone. Did you finish your essay in the allotted time (= the time available) ?
a while	A while is two words meaning "a short period of time": I will meet you in a while.
awhile	for a short time <i>Stay awhile and rest.</i> <i>I read awhile, then slept.</i>
a	A is an indefinite article to be used before nouns beginning with a consonant: a photograph, a tree, a horse.
an	An is to be used before nouns beginning with a vowel (or vowel sound): <i>an</i> apple, <i>an</i> hour, <i>an</i> elephant.
and	And is a conjunction used between nouns in a list: A blanket and picnic basket are needed for the afternoon.
adapt	Adapt means "to adjust": Minnie Miles quickly adapted to living away from home.
adept	Adept means "skilled": Lucille is adept at speaking languages.
adopt	Adopt means to "accept as your own": It was difficult to adopt only one puppy from the animal shelter.
adverse	Adverse means "unfavorable, hostile": Those driving in adverse winter conditions may be putting themselves at risk.
averse	Averse means "unwilling or repelled": She was immediately averse to the idea.
advice	Advice is a noun meaning "an opinion given with the intention of helping": My mother still gives me advice even though I'm 40 years old.
advise	Advise is a verb meaning "to give counsel or advice": The

	meteorologist advised listeners to stay indoors because of the extremely cold temperatures.
affect	Affect is most often used as a verb meaning "to influence": The president's speech affected his views of the upcoming election.
effect	The verb effect means "to cause": Batting her eyes so flirtatiously effected a strong desire in Rathbone to embrace Mirabelle.
aid	Aid is help or assistance given: Every Christmas the community gives aid to those less fortunate.
aide	An aide is a person who helps: Frieda Gogh worked five years as a teacher's aide.
ail	Ail : to be ill.
ale	Ale : an alcoholic beverage.
airs	Airs refers to snobbish and artificial behavior: Portia Radclyffe put on airs at the fine dinner party just because she had a few diamonds.
heirs	Heirs are people who, because they are family, will inherit an estate or title.
aisle	Aisle : a corridor.
isle	Isle : an island.
all right	All right is a phrase meaning "everything is right": Is all right here?
alright	Alright is a single word meaning "OK": Is everything alright here?
all together	All together is applied to people or things that are being treated as a whole: We always had fun when we were all together. To double check this usage, try separating the two words: We all had fun when were together.
altogether	Altogether is an adverb that means "completely or totally": Using a flashlight in bed is an altogether new approach to reading.
all ways	All ways means "by every means or method": Dirk tried all ways to navigate the storm.
always	Always means "forever": Sue St. Marie always responded calmly during emergency situations.
allude	Allude means "to suggest indirectly": Leticia can't speak to her husband without alluding to his affair with Martha Snodgrass.

elude	Elude means "to dodge or escape": Serious relationships always seemed to elude him.
allusion	An allusion is a subtle reference or hint: Rita Book made an allusion to the most recent novel she read in our conversation yesterday.
illusion	An illusion is a deception, mirage, or a wild idea: The teacher said she had no illusions about how much work teaching demands.
almost	Almost means "nearly all": Almost all my friends have graduated from college by now.
most	Most is superlative of <i>more</i> , meaning "the greatest or to the highest degree": Chuck is the most computer savvy guy I know, or Chuck cooked a most delicious supper.
aloud	Aloud means "speaking so that someone else can hear you": Read this paragraph aloud.
allowed	Allowed means "having permission": His boss allowed him to take the weekend off.
already,	Already is an adverb that indicates an action is completed by a certain time: Herschel had already finished that whole pie.
all ready	All ready means "everything is completely prepared": The children were all ready and bundled up warmly to go caroling on the snowy evening.
altar	Altar : a pedestal, usually religious.
alter	Alter : to modify; to change.
alternately	Alternately means "taking turns": We paddled alternately so neither of us would get too tired.
alternatively	Alternatively means "as an option": Instead of going by train, we could have gone alternatively by car.
ambiguous	Ambiguous is describes a phrase or act with more than one meaning, or one that is unclear: The ending of the short story is ambiguous; we don't know if he died or continue his journey.
ambivalent	Ambivalent means "uncertainty and having conflicting attitudes and feelings": He was ambivalent as to which candidate to vote for.
amiable	Amiable refers to a person who is friendly, good-natured, and pleasant: Susan was very amiable and liked immediately.
amicable	Amicable means "friendly and peaceable", and is used to

	describe agreements or relationships between groups or people: After years of disagreement, the two countries came to an amicable agreement.
amid amidst	Either is acceptable, but many writers prefer the more concise amid .
among between	Among is used for three or more: Shirley had to choose among three universities she might attend. Between is used for two things: I couldn't decide between blue and green.
amoral immoral	Amoral means "having no principles at all, good or bad": Percy is totally amoral; he is either helping others or helping himself at their expense. Immoral means "bad, lacking good principles": Everything his brother does harms others whether it benefits him or not.
amount number	Amount is used with uncountable and abstract nouns: a large amount of money, amount of work, amount of happiness or amount of dirt. Number is used with countable and concrete plural expressions: a number of people, a number of attempts, a number of novels, a number of trials.
amused bemused	Amused is when something is entertaining: The children were amused by watching the kittens play. Bemused means "bewildered" or "lost in thought": George was bemused by the unexpected ending to the movie.
anxious eager	In casual usage, anxious has become a synonym for eager , but the words are different. Whereas eager means "excited" or "enthusiastic," anxious , like anxiety, denotes uneasiness.
annual annul	Annual means "yearly": We must pay an annual tax. Annul means "to make void or invalid": They want to annul the marriage.
any more anymore	Use the two-word form to mean "any additional": I don't need any more help. Use anymore to mean "any longer": I don't need help anymore.
any one anyone	Any one means "any one person": Any one of you may go, but not all of you. Anyone means "anybody, any person at all": Anyone can chew gum and walk at the same time.

<p>anytime</p> <p>any time</p>	<p>Traditionalists do not accept the one-word form, anytime. But it is everywhere, and there's no turning back.</p> <p>There does seem to be a difference between You may call anytime and Do you have any time? Always use the two-word form with a preposition: You may call at any time.</p>
<p>anyway</p> <p>anywhere</p> <p>nowhere</p> <p>anyways</p> <p>anywhere</p> <p>nowhere</p>	<p>Anyway, anywhere, and nowhere are the correct forms.</p>
<p>apart</p> <p>a part</p>	<p>Apart is an adverb meaning "in pieces": My plan for my vacation fell apart.</p> <p>A part is a noun meaning "one section of": A part of my heart left when he did.</p>
<p>appraise</p> <p>apprise</p>	<p>Appraise is to assess or estimate the worth of: to appraise a diamond.</p> <p>Apprise is to inform or notify: the officer apprised us of our rights.</p>
<p>arcane</p> <p>archaic</p>	<p>Arcane refers to things known and understood by few people: Amanda Lynn teaches arcane theories of modern music at the college.</p> <p>Archaic refers to things very, very old and outdated: The Oxford English Dictionary contains many words that are archaic.</p>
<p>as</p> <p>like</p>	<p>As may be used as a conjunction that introduce dependent clauses: George talks as his father does. Informally, it may also be used as a preposition in comparative constructions like: Jean-Claude is as forgetful as me (or as I am).</p> <p>Like is a preposition is followed by a noun or pronoun: George looks like his mother. It may also be used as an adjective meaning "similar": George and I have like minds.</p>
<p>ascent</p> <p>assent</p>	<p>Ascent is an upward movement: Leo's ascent to the presidency of the company came slowly.</p> <p>Assent means "to agree to": Greta could not begin the project unless management assented.</p>

ascetic	An ascetic is a person who renounces all material comforts, often for religious devotion: the young man lead his ascetic lifestyle despite his parents' plans for him. It can also be used as an adjective: Ethan Asia led an ascetic lifestyle.
aesthetic	Aesthetic refers to the philosophy of beauty or the pleasing qualities of something: The statuette Leander created was lacking in aesthetic qualities.
ascribe	Ascribe means "to attribute to": She ascribed her feelings of jealousy to insecurity.
describe	Describe means "to show what something is by drawing a picture with words": Describe in detail what the man looked like.
aspersion	Aspersion is slander, a damaging remark: The campaign was filled with one aspersion after another.
dispersion	Dispersion is the act of scattering: The dispersion of seeds was irregular because he sowed the seeds by hand.
assent ascent	<u>See ascent, assent.</u>
assistance	Assistance is help or aid: the nurses gave assistance to the patients.
assistants	Assistants are more than one assistant, a person who gives help: the emergency room assistants were ready to help anyone who came through the door. (<u>See also patience and patients.</u>)
assure	Assure means "to guarantee": He assured her it was a quality item.
ensure	Ensure means "to make sure by double checking": The custodian ensured the doors to the school were locked at night.
insure	Insure means "to provide insurance": It is wise to insure your house against flood, fire, or theft.
assume	Assume : to take for granted without evidence.
presume	Presume : to believe based on evidence.
auger	An auger is a tool used for digging holes: If you want to ice fish, you need to first drill a hole in the ice with an auger.
augur	Augur means "to predict, forecast": Leroy's inheritance augured happiness for him in the future.

aural oral	Since the two words are pronounced the same, be careful not to write oral (having to do with the mouth) if you mean aural (having to do with hearing).
a while awhile	The two-word phrase a while is getting pushed aside by awhile. But awhile should only be used to mean "for a while." It's a distinction worth preserving: It took a while , but I was convinced after thinking it over awhile . Always use a while with prepositions: After a while , she arrived.
Words (B) DEFINITIONS & EXAMPLES	
backward backwards	Both forms are acceptable, although the Associated Press Stylebook instructs journalists to always use backward
bad badly	Bad is an adjective used after verbs like am, feel, is, seem, and become: They felt bad. (Using badly here would mean that their skill at feeling is poor). Badly is an adverb used after other verbs: They played badly. Badly can also mean "greatly": They needed food badly.
bail bale	Both words do double duty as noun and verb. As a noun, bail commonly refers to money deposited to gain a prisoner's freedom, or bail that prisoner out. A bale is a large, bound or wrapped package of unprocessed material. To bale is to make into a bale.
ball bawl	Ball : a round object; a gala event. Bawl : to cry; howl.
baited bated	Baited usually refers to traps: Baiting deer in order to hunt them is illegal in most states. Bated is seldom used but means "reduced, abated": Jessica bated her pace to let her running mate catch up.
bare bear	Bare means "naked": Walking in grass with bare feet is refreshing. Bear is the animal, and also means "to carry": Sherman must bear the burden of flunking math twice.
bazaar bizarre	Bazaar is an exhibition, market, or fair: The Saturday morning bazaar is worth seeing even if you buy nothing. Bizarre means "weird and unworldly": Barry told us a bizarre story last night.
beach	The beech tree was close to the windy beach

beech	
belief believe	Belief is a noun: He had strong beliefs. Believe is a verb: She believes she can do anything.
beside besides	Beside means "next to": Place the dishes beside the sink. Besides is an adverb or preposition that means "also, additionally": I would enjoy going on a vacation besides.
better had better	Had better is the correct form, used when giving advice that hints at an undesirable consequence if not followed: You had better go to the doctor. Don't leave out have .
between among	<u>See among, between.</u>
biannual biennial	Biannual is twice in one year: My trip to the dentist is a biannual event. Biennial means "every two years": These flowers are biennial; they bloom every two years.
bimonthly semimonthly	Bimonthly means "every two months": We order from the co-op bimonthly. Semimonthly means "twice a month (biweekly)": We have our house cleaned semimonthly.
blithe lithe	Blithe , an adjective, means "lighthearted and carefree": A blithe mood overcomes us in the spring. Lithe is also an adjective but it means "flexible, graceful, and supple": The lithe movements of the yoga instructor impressed us all.
blonde blond	Blonde describes women: Brunettes have just as much fun as blondes (blonde women). Blond describes men: Sean was not a natural blond. This distinction is not necessary though: blond is now generally accepted for both men and women.
bolder boulder	Bolder : more daring. Boulder : a large rock.
board bored	Board means a few things. One is "a long sheet of wood": Hiram had to cut the board to make the shelves. It also means "a committee": The board of directors met to decide the fate of the school. Lastly, it can mean "to get onto": She boarded the ship. Bored means "not interested": She is bored by the dry lecture.

bore	A bore is a boring or tiresome person or thing: Jasper is such a bore when he talks about his cats!
boar	A boar is a male pig: Wild boars abound in this forest.
boor	A boor is an unrefined, vulgar person: What a boor Guy was to get drunk at the wedding and embarrass everyone.
born	Born is newly coming into life: A child was born at 12:01 New Year's day.
borne	Borne means "carried": All gossip is borne by an ill wind.
borrow	Borrow is to receive something from someone temporarily: to borrow a book and then return it.
lend	Lend is a verb that mean "to temporarily give something to someone": Henry will lend (or loan) Francine a book.
loan	Loan is a noun: a bank loan. Loan is often used in American English as a verb meaning "to lend": Loan me a book, please.
braise	Braise means "to cook (usually meat) slowly in liquid": Braised meat is usually tender.
braze	To braze is to solder or create with metals such as bronze: Shirley brazed a statue of a famous Civil War leader.
brake	Brake means "to stop": You should brake slowly on ice.
break	Break means "to smash": To break a mirror brings seven years of worse luck than you are having now.
breath	Breath is a noun meaning "the air pulled into the lungs": Take a deep breath and relax.
breathe	Breathe , with an E on the end, is a verb: Just breathe deeply and calm down.
bridal	Bridal has to do a bride and her wedding: June May threw her bridal bouquet to the screaming crowd of single women.
bridle	A bridle is a halter or restraint, such as a horse bridle: Old Frosty didn't like the bridle over his head.
broach	To broach a topic is to bring it up for discussion: Now is the time to broach the subject. As a verb, broach also means "to open or enlarge a hole." The noun broach refers to a pointed tool which performs that operation.
brooch	A brooch , a decorative pin or clip, is nothing like a broach. But since they're often pronounced alike, and because ignorance never rests, some dictionaries accept broach as

	an alternative spelling of brooch.
by	By is a preposition meaning "next to": Park the car by the house.
buy	Buy means "purchase": Grandpa buys an ice cream cone every Sunday afternoon.
bye	Bye means "farewell or good-bye": Bye, now; I'll see you later.
WORDS (C) DEFINITIONS & EXAMPLES	
cannon canon	Cannon: a large, mounted gun. Canon: a body of writings; a principle or set of principles.
can't hardly	This expression is a nonstandard double negative (hardly is considered negative), so avoid it. It is better to say can hardly : I can hardly hear you over the noise of the party! <u>Hardly.</u>
canvas canvass	Canvas is cloth or fabric: a canvas bag to bring to the beach. Canvass means "to conduct a survey or examine thoroughly", or "to seek votes": She canvassed all the stores before she found the right dress.
capital capitol	A capital is where the seat of government is: The capital of the United States is Washington DC. Capital can also mean "wealth" or "a large letter". The Capitol (usually capitalized) is the actual building in which the government and legislature meets: We will travel to the Capitol this weekend.
carat karat caret	Most of the confusion is caused by carat and karat because both are associated with jewelry. The purity of gold is measured in karats. Twenty-four- karat gold is 99.9 percent pure, but so soft that it is considered impractical for most jewelry. A carat is a weight measurement for gemstones: a two-carat diamond set in an eighteen-karat gold ring. A caret has nothing to do with any of this. It is a mark an editor makes in a document to show where additional material should be inserted.
censor	Censor is to prohibit free expression: The principal censored

sensor	all references to smoking in school publications.
censure	A sensor is something that interprets stimulation: The lights are turned on by a movement sensor. Censure is rebuke, harsh criticism: MortySkustin was severely censured for putting the frog in the water cooler.
choral	Choral : relating to or sung by a choir.
coral	Coral : an underwater organism that makes up reefs; a shade of orange.
cite	Cite means "to quote or mention": He cited a famous theorist in his speech.
site	Site is a noun meaning "a place": At which site will we stage the party?
sight	Sight is a noun meaning "view": The sight of the New York City skyline is spectacular.
classic	Classic , adjective or noun, is a term of high praise: "of the finest quality" or "a prime example of": a classic play, a classic pizza. The adjective classical applies to traditions going back to the ancient Greeks and Romans: The house featured an array of classical influences.
classical	Classical music is marked by formal, sophisticated, extended compositions.
click	A click is a brief percussive noise, but some mistakenly write it when they mean clique , a close, exclusive group of people.
clique	
climactic	Climactic refers to the peak: Wendell sneezed right at the climactic moment of a movie.
climatic	Climatic refers to the climate and weather: New Monia is known for its dramatic climatic changes.
coarse	Coarse is an adjective meaning "rough, big-grained, not fine": We need to use coarse sandpaper to remove the paint from this wood.
course	Course is a noun referring to a direction (the course of a ship) or a series of lectures on one subject (a history course in college): The poetry course Stu deBaker took in collge changed the course of his life.
collectable	Both are acceptable, but collectible has a slight edge in popularity, especially as a noun.
collectible	
collaborate	Collaborate means "to work together": Collaborate with the people on your team.

corroborate	Corroborate means "to support with evidence" or "prove true": The testimony was corroborated with evidence of his innocence.
complement compliment	Complement means "to supplement" or "make complete": Their two personalities complement each other. Compliment means "to praise or congratulate": She received a compliment on her sense of fashion.
compose comprise	Compose means to "make up" and is often used in the passive voice: The class is composed of students of several nationalities. Comprise means "have, consist of, or include": Students of several nationalities comprise the class. A rule to remember would be that the whole comprises its parts, and the parts compose the whole.
concurrent consecutive	Concurrent simultaneous or happening at the same time as something else: concurrent blizzards in three different states. Consecutive means "successive or one after another": The state had three consecutive blizzards that month.
confidant confident	Confidant: a trusted adviser. Confident: certain, self-assured.
conform confirm	Conform means "to be similar to": Some schools conform their students by using uniforms. Confirm is to make sure or double check: to confirm a flight reservation.
congenial congenital	Congenial describes something likeable, suitable to taste: They enjoy the congenial surroundings in their home. Congenital refers to a condition present at birth because of heredity: Raymond has a congenital heart defect.
connote denote	Connote means to "imply or suggest": 'Home' connotes warmth and safety. Denote means to "indicate specifically, to mean": 'Home' denotes the place where you live.
conscience conscious conscientious	Conscience is the feeling or knowledge of right and wrong: My conscience wouldn't allow me to compete with someone so much weaker than me. Conscious refers to being awake and aware: Molly Coddle was still conscious after banging her head on the headboard. To be very careful. To pay attention to one's actions.

(adj.)	Example: The police officer was very conscientious about his duties.
continual	Continual means "repeated with breaks in between": We need continual rain throughout the summer for crops to grow.
continuous	Continuous means "without stopping": The continuous drumming of the rain on the windows put Herman to sleep.
convince	Convince is to cause another to feel sure or believe something to be true: Well, Argyle Greenpasture has convinced me that aliens do exist.
persuade	Persuade is to talk someone into doing something: Percy persuaded me to help him wash his car.
co-operation	Co-operation means "working together": I would like to thank you for your cooperation with us on the project.
corporation	A corporation is a large company: Presidents of large corporations receive tens of millions of dollars in salary.
corps	Corps (pronounced 'core') is an organization of people dedicated to a single goal: Lucinda joined the Peace Corps after college.
core	A core is the center of a fruit containing seeds: Bartholomew eats apples, core and all.
corpse	A corpse is a dead body: The corpse of Danny's dog was lovingly laid to rest in the back yard.
correspondence	Correspondence is agreement or written communication such as letters or news articles: Phil and Rachel continued their correspondence for years.
correspondents	Correspondents are those who write this communication: Rhoda Lott has lived abroad as a news correspondent for several years.
could not care less	This expression is often confusing for English language learners. It is always used with a negative and means that you really don't care at all: Since she was sick, Mona could not care less about doing her homework, or Mona could not care less which color sweater she wore.
council	A council is a group of people called together to meet on an issue: The school board council meets every Thursday evening.
counsel	Counsel is advice: I always go to Clyde for counsel on the tough decision in my life.
consul	A consul is a diplomat appointed to protect the citizens

	and commercial interests of one country in another: If you need help starting a business in France, talk to the US consul in Paris.
creak	Creak can be the noun or verb for a squeak or groan: The creak of the floorboards alerted Nell that Bernard was sneaking up on her.
creek	A creek is a small stream: The kids loved to play in the creek on a hot summer day.
credible	Credible means "believable or reliable": There is no credible evidence that it was I who broke the lamp.
creditable	Creditable means "worthy of praise or respect": I couldn't have broken the lamp because I have a creditable alibi.
criteria	Criterion is singular: There is only one criterion for this job.
criterion	Criteria is plural: Several criteria need to be met in order for us to move forward.
custom	A custom is a cultural tradition: It is a custom in Japan to remove your shoes when entering a home.
costume	A costume is the outfit worn to represent a particular time, event, or culture: What is your costume for Halloween going to be?
WORDS (D) DEFINITIONS & EXAMPLES	
dairy	A dairy is a farm where milk and milk products are produced: Madeleine grew up on a dairy and knows how to churn butter.
diary	A diary is the daily journal kept: Rhoda Book writes in her diary for two hours every night.
deduction	Deduction is drawing a general principle from particular facts or instances: I've seen hundreds of robins and they all have red breasts. (General principle-all robins have red breasts.)
induction	Induction is the explanation of particular facts or instances from a general principle: That bird must be a robin because it has a red breast. (General principle-all robins have red breasts.)
definite	Something definite is exact, clearly defined, with no ambiguity. But definite does not necessarily mean "correct": George has a definite belief that two and two are five.
definitive	Something definitive is authoritative, the best, the last word:

	This is the definitive biography of Lincoln.
denote connote	<u>See connote, denote.</u>
describe ascribe	<u>See ascribe, describe.</u>
desert dessert	Desert means "to abandon" (and can also be a noun, meaning "a wasteland"): Cooley deserted his family when they all got tattoos and lip piercings. Dessert is the sweet course of a meal: The whole family wanted to have cake for dessert.
device devise	A device is an instrument used to perform a task: This device will peel apples for you. Devise is to create or invent: They will devise a scheme to continue the business.
diary dairy	<u>See dairy, diary</u>
divers diverse	Divers means "several": You can take that statement in divers ways. Diverse means "different or varied": There are many diverse cultures in the world.
different from different than	Different from is the standard usage when comparing two things: Suzie's sweater is different from Mary's. Don't say, " Different than something else."
disburse disperse	To disburse is to distribute or pay out money or other financial assets. Use disperse when something other than money is being distributed: The agency dispersed pamphlets after the meeting. Disperse also means "to scatter" or "make disappear": The police dispersed the unruly mob.
discomfit discomfort	The two are often confused. Discomfit originally meant "to defeat utterly." It has come to mean "to fluster," "to embarrass." Discomfort is usually used as a noun meaning "anxiety," "nervousness."
discreet discrete	Discreet means "modest and prudent": Please be discreet about the surprise party, we don't want her to find out. Discrete means "separate and distinct": Even though they

	were married, they kept their money in two discrete accounts.
disinterested	Disinterested is an adjective that means "unbiased or impartial": Since she had nothing at stake, she was a disinterested party in the matter.
uninterested	Uninterested means "not interested": Anita Job was just uninterested in the offer.
dispersion aspersion	<u>See aspersion, dispersion.</u>
dual duel	Dual : double; having two parts. Duel : a two-sided conflict (noun); to fight a duel (verb).
WORDS	(E) DEFINITIONS & EXAMPLES
e. g. i. e.	e. g. is a Latin abbreviation meaning "for example": Lucille doesn't like fruit, e.g. pears, apples, grapes, and bananas. i. e. is a Latin abbreviation meaning "that is (to say)": Myrtle had to leave the room, i.e. she had to go to the bathroom.
each other one another	Use each other when only two objects are involved: The twins love each other. Use one another in referring to more than two objects: The triplets all love one another.
each every	These are singular distributive pronouns; use them with a singular verb. Each refers to a single individual in a group: Each of us voted differently. Every refers to all the members of a group inclusively: Every one of us voted the same.
effect affect	<u>See affect, effect</u>
elicit illicit	Elicit is a verb that means "to draw out": The teacher had trouble eliciting responses from the students. Illicit is an adjective meaning "illegal or illegitimate": Illicit drugs or illicit behavior may help you enter jail.
elude allude	<u>See allude, elude</u>
emigrant immigrant	An emigrant is a person who leaves his native country to settle in another: The emigrants left everything behind in search of something more. An immigrant refers is person who moves to a new country: Many immigrants settle in this country every year.

emigrate	Emigrate from means "to leave one's country": Frances emigrated to the US.
immigrate	Immigrate to means "to settle in another country": Her family immigrated to the US four generations ago.
eminent	Eminent means "of high rank, outstanding, or prestigious": An eminent author came to read at the university.
emanant	Emanant means "sending or issuing forth": Emanant thoughts like those should be kept to yourself.
imminent	Imminent means "close to happening or near": Everyone waited anxiously for an imminent storm predicted to arrive shortly.
empathy	When we have empathy , we are able to put ourselves in other people's place and even feel their pain, or think we do.
sympathy	Sympathy is more removed than empathy. When we have sympathy, we may not suffer along with those who are hurting, but we have compassion and are often willing to help.
Enervate	Innervate means "to supply with nerves or vitality": The therapist innervated the shoulders with massage.
innervate	Enervate is to weaken or destroy the vitality of: The negative attitude enervated her enthusiasm.
entomology	Enervate is to weaken or destroy the vitality of: The negative attitude enervated her enthusiasm.
etymology	Etymology is the study of the history of words and where they come from: The etymology of <i>mortify</i> goes back to Latin <i>mortuus</i> "dead". is nice.
etc.	Etc. is Latin for <i>et cetera</i> and means "and so on": You need to bring plates, knives, forks, spoons, etc. to the table. It is a good idea, however, to just finish the list, not letting it end with etc. But if you must, use a phrase like "and so on", "and so forth".
ethereal	Ethereal describes something that is light, airy, and intangible: Ethereal clouds hovered above; Everything in the ballroom looked ethereal.
ephemeral	Ephemeral refers to anything lasting for a short period: Truth can be an ephemeral thing; A creek can be ephemeral if it disappears in the middle of summer.
every day	The two-word term every day is an adverbial phrase that answers the questions when or how often, as in I learn

everyday	something new every day. As one word, everyday is an adjective that means "ordinary" or "part of a daily routine": These are my everyday clothes.
everyone every one	Everyone means "each person": Everyone in the room must leave immediately. Every one refers to each thing or person individually: Felice put every one of the eggs in the basket.
exceed accede	See <u>accede, exceed</u>
except accept	See <u>accept, except</u>
explicit implicit	Explicit means "clear and direct": Please give me explicit directions. Implicit means "indirectly, with some parts understood": They implicitly agreed to never talk on the subject again.
WORDS (F) DEFINITIONS & EXAMPLES	
faint feint	Faint: to go unconscious. Feint: a distracting move meant to throw an opponent off guard (from feign).
fair fare	A fair is an exhibition of farm produce usually with a collection of rides and attractions: Every year our family goes to the state fair. A fare is the fee you pay to ride public transportation: The fare to ride the bus is affordable in our town.
farther further	Farther has to do with distance: How much farther is it to Poughkeepsie? Further means "additional" or "more": Please give me further information about the best route to Poughkeepsie.
faze phase	Faze is to distress or disturb: The scrutiny of the media didn't faze Sharon. A phase is a period of development or a period of time in a cycle of events: Stuart went through a phase when all he did was eat hot dogs.
few less	Few is used when talking about things that can be counted: Lureen has a few ideas; also a few keys, few clouds, few values, few diseases. Less is used when talking about things that can't be

	counted: Lureen shows less perseverance than we expected; also less distance, less pollution, less rain.
figuratively	Figuratively refers to metaphoric speech, not realistic or exact: To say, "Horace died laughing," is to speak figuratively.
literally	Literally refers to realistic or exact speech: If Horace literally died laughing, he must be buried (but it was not such a bad way to go).
fir fur	Fir: a type of tree. Fur: animal hair.
flammable inflammable	These two words both mean "easily set on fire": a highly flammable/inflammable substance. However, flammable is now used as a warning to avoid misinterpreting the prefix <i>in-</i> as negation
flare flair	Flare is to increase greatly, burn brightly, or something that provides a bright flame: The fire in the grill flared brightly when Eva tossed gasoline on it. Flair refers to a sense of style or a talent: Dutch Masters has a flair for entertaining a group of men.
flaunt flout	To flaunt means "to show off": Maud Lynn Dresser likes to flaunt her jewels at parties. To flout means "to show scorn or contempt for": Larry flouts the speed limit in every state when it suits his schedule.
flea flee	Flea: a type of insect. Flee: to run away.
flour flower	Flour: an edible powder prepared by grinding grains. Flower: the bloom of a plant.
forbear forebear	Forbear means "to refrain from": The children simply could not forbear laughing in the library. A forebear is an ancestor or forefather: Our forebears who founded this country centuries ago.
foreword forward	A foreword is a short introduction at the beginning of a book usually written by someone other than the author: The foreword of the book explains how its thesis fits in with current thinking. Forward is an adverb indicating movement ahead or toward the front: Priscilla moves forward slowly in the line at the grocery store.
forth	Forth means "forward, from this point": Barry moved forth

fourth	without looking back. Fourth indicates an object that comes between No. 3 and No. 5: Dustin Moppet just finished cleaning the fourth floor.
foul	Foul can means "offensive, rotten, or unfavorable": Foul language, foul meat, and foul weather are unacceptable at a picnic. Fowl refers to birds, especially domestic ones: Chickens, ducks, geese, and turkeys are considered fowl.
fowl	
found	Found is the past tense of find: I found my glasses only after I had stepped on them! Founded is past tense of the verb found, meaning "to set up or establish": My ancestors were the ones who founded this country.
founded	
founder flounder	Founder means "to run aground": The boat foundered on a shoal in the storm. Flounder means "to move clumsily, with difficulty" or "to blunder": Gladys Friday is floundering in college.
WORDS (G - H) DEFINITIONS & EXAMPLES	
gait gate	Gait : stride; the way a person or animal walks or runs. Gate : a barrier.
gel jell	In popular usage, jell means "to come together": Our team is starting to jell. Gel refers to a jellylike substance: hair gel.
gibe gybe jibe	Gibe means "to taunt, jeer, make fun of": His classmates gibed Billy Earl for wearing his underwear over his clothes. Gybe means "to swing a fore-and-aft sail from one side of a sailboat to the other to change course": When the wind shifted, Felix gybed when he should have tacked. Gybe means "to swing a fore-and-aft sail from one side of a sailboat to the other to change course": When the wind shifted, Felix gybed when he should have tacked.
gilt guilt	Gilt : gold coating. Guilt : fault; blame; shame
gorilla guerrilla	A gorilla is a large ape: Gorillas live in the African tropical forest. A guerrilla is a member of irregular military that uses surprise attacks on its enemy: Guerrilla warfare uses tactics such as espionage, sabotage, and ambush.

grill	Grill: a grated metal cooking utensil (noun); to cook over direct heat (verb).
grille	Grille: a network of metal, wooden, or plastic bars that acts as a barrier or screen.
hail	Hail means "to greet or to come from": She hails from California. Hail also means "balls of ice": Hail damaged the crops.
hale	Hale means "sound or healthy": Minnie Miles is hale and hearty enough to run five miles daily.
hall	Hall: a passageway; a large room.
haul	Haul: to pull or drag
hanged	Hanged is past tense of hang in the sense of executing someone by using a rope around the neck: Outlaws in the Old West were hanged when they could be caught.
hung	Hung is the past tense of hang, but is used for things: Lyda Cain's son never hung up his clothes. Just remember hanged is used for people (Yuck!), and hung is used for other things.
hardly	This is a word used in a negative sense meaning "barely": Lyle could hardly keep his eyes open at the lecture by Rhoda Book.
hare	Hair: what grows on the head and body.
hair	Hare: a rabbit.
heal	Heal: to repair; to restore to health.
heel	Heel: the back part of the foot; a scoundrel.
herd	A herd is a group of animals: Nonnie saw a herd of cows in the pasture.
heard	Heard is the past tense of hear: Zelda heard the bells ringing for the glorious leader who had recently died.
here	Here refers to the place where you are: You should come here more often.
hear	Hear is to listen with the ears: Am I speaking loud enough for you to hear me?
heroin	Heroin is an illicit drug: Heroin is a very addicting substance.
heroine	A heroine is a female hero in real life or in a story: Marge was treated like a heroine when she delivered the baby in a cab.
historic	Historic refers to something in history that was important: The summit was a historic meeting between the countries.

historical	Historical refers to anything in general history: The whole class had to dress in historical costumes for the play.
hoard	Hoard means "to collect and keep for oneself": Squirrels hoard acorns during the winter.
horde	A horde is a large group: Hordes of people go Christmas shopping the day after Thanksgiving.
hole	A hole is a gap or space: A moth made a hole in my sweater.
whole	Whole means "complete": Stu Beef ate the whole pizza himself!
Home	Home in is the correct phrase here is when referring to getting closer to a goal or target: The missile homed in electronically on the target.
hone	Hone means "to sharpen": Denise made a resolution to hone her piano playing skills.
human (adj.)	Relating to or typical of human beings. Representative of the sympathies and frailties of human nature.
humane (adj.)	Example: It's ok to make mistakes. You're only human ! Showing compassion, sympathy, or consideration for humans or animals. Example: It was very humane of you to give the homeless man your sweater.
WORDS (I – J – K) DEFINITIONS & EXAMPLES	
idle	Idle : not active; unemployed.
idol	Idol : an effigy; a beloved celebrity.
idyll	Idyll : a happy interlude; prose or poetry describing rural serenity.
i. e.	<u>See e. g., i. e.</u>
e. g.	
illicit	<u>See elicit, illicit.</u>
elicit	
illusion	<u>See allusion, illusion.</u>
allusion	
immemorial	Immemorial refers to that which is beyond time, ancient: These artifacts have been here since time immemorial.
immortal	Immortal describes things that live forever: The way Randolph drives, he must think that he is immortal.
immoral	Immoral means "not nice, unethical, bad": Stealing is

	immoral.
immoral amoral	<u>See amoral, immoral.</u>
immigrant emigrant	<u>See emigrant, immigrant.</u>
immigrate emigrate	<u>See emigrate, immigrate.</u>
imminent eminent, emanant	<u>See eminent.</u>
implicate, imply	Implicate means "to closely link or connect": The blood on his hands implicated him in the murder. Imply means "to point to, or suggest indirectly": The victim's friend implied he thought he knew who the murderer was.
implicit explicit	<u>See explicit, implicit.</u>
imply infer	Imply means "to suggest indirectly": Her hesitation implied that her answer was no. Infer means "to draw a conclusion from known facts": He inferred that the answer was no from her hesitation.
in regard to as regards	Both of these mean "referring to", but use one or the other: In regard to your proposal I have an idea, or: As regards your proposal, I have an idea. NOT in regards to!
Inchoate incoherent	Inchoate describes something in an early stage of development, and that is incomplete: Lucy's plan remained inchoate and was developed no further. Incoherent describes something that is lacking connection or order: Some even thought that Lucy's plan was just a few incoherent thoughts that didn't hang together.
incite insight	Incite : to provoke; stir up. Insight : understanding; comprehension.
Incredible incredulous	Incredible means "astonishing or difficult to grasp": The incredible power of a tornado attracts storm chasers. Incredulous means "skeptical and disbelieving": She was incredulous about Fred's interpretation of the event.
induction deduction	<u>See deduction, induction.</u>
innervate	<u>See enervate, innervate.</u>

enervate	
insure ensure assure	<u>See assure, ensure, insure.</u>
intolerable intolerant	Intolerable refers to something unbearable: The heat during the summer of 2005 was intolerable. Intolerant refers to a person who is unable to accept differences in opinion, habit, or belief: Maybelle is intolerant of anyone who chews with their mouth open.
regardless irregardless	Regardless is the correct word to use, meaning "without regard": The young man left regardless of the warnings. Irregardless is a double negative that should be avoided.
its it's	Its is the possessive form of it, like hers, his, and theirs: The dog licked its foot after stepping in maple syrup. It's is short for 'it is', a contraction of those two words: "Well, I guess it's [it is] time to wash the dog again."
jibe gibe gybe	<u>See gibe, gybe, jibe.</u>
kind of sort of	Avoid these expressions in the sense of "somewhat", "rather" or "a little" (especially avoid reducing them to kinda and sorta). The pace of the baseball game was rather [not kind of] slow.
knew new	Knew is the past tense of know: She knew what she wanted to say but couldn't say it. New means "never used": I ordered a new custom car from the factory today.
WORDS (L) DEFINITIONS & EXAMPLES	
latent patent	Latent means "present but not visible or active": Just because I'm not in bed doesn't mean that I don't have a latent virus. Patent means "visible, active, or obvious": The claim that I pinched Marilyn's tush is a patent lie!
later latter	Later means "afterward": Come later than seven o'clock. Latter means "the last of two things mentioned": If I have to choose between brains or beauty, I'll take the latter.
lay	Lay is a transitive verb, which means it takes an object. It

lie	<p>means "to set or put down flat": Gwendolyn laid child in the crib, or Lay a book on the table, please. Its forms are <i>lay, lays, laid, has laid, and is laying</i>.</p> <p>Lie is an intransitive verb, so it does not take an object. It means "to rest supine or remain in a certain place": I have to lie down because I'm not feeling well, or I like to lie in the grass for hours. Its forms are <i>lie, lies, lay, has lain, and is lying</i>.</p>
lead	Lead can be a verb meaning "to guide, be in charge of": Greg will lead a group this afternoon. It can also be a noun meaning "a type of metallic element": Use a lead pencil to fill in your answer sheet.
led	Led is the past tense of <i>lead</i> : Greg led the group this afternoon.
leak leek	Leak : an unintended discharge of liquid or gas. Leek : a type of onion.
lend	Lend is a verb that mean "to temporarily give something to someone": Lucy will lend or loan Chuck her books any day.
loan	A loan is a noun meaning something borrowed: Most people get a bank loan to buy a house. Loan is also used in American English as a verb meaning "to lend".
borrow	Borrow is to receive something from someone temporarily: Can I borrow the book if I promise to return it tomorrow?
less few	<u>See few, less.</u>
lessen lesson	Lessen means "to decrease or make less": She lessened the headache pain with aspirin. A lesson is something you learn: A teacher might say, "Today's lesson is about ancient Egypt."
liable libel	Liable means "legally responsible for or subject to": Tom is liable to pay for the damage if he doesn't prove his innocence. Libel is a noun that means "a slanderous statement that damages another person's reputation": Bertrand was sued for libel for what he printed about Phil Anders.
Lightening lightning	Lightening is a verb that means "to reduce the weight of": My course load needs lightening if I am to complete this course successfully. Lightning refers to the electrical discharge in the sky: Fred captured the image of a bolt of lightning on film.

like as	<u>See as, like.</u>
literally figuratively	<u>See figuratively, literally.</u>
lithe blithe	<u>See figuratively, literally.</u>
loathe loath	Loathe is a verb meaning "to detest or dislike greatly": Janice loathes animal cruelty. Loath is an adjective meaning "reluctant, unwilling": Lance was loath to ask for an extension on his term paper that semester.
loan lone	Loan: something given temporarily. Lone: only; solitary.
loose lose	Loose is not tight: A loose-fitting jacket was more suitable than a shawl. Lose is to misplace and not be able to find: I often lose my bearings when entering a new city. Thank goodness I don't lose my keys though!
WORDS (M) DEFINITIONS & EXAMPLES	
mail male	Mail: correspondence. Male: masculine.
manner manor	Manner is a way of doing or behaving: Duane Pipes installed the plumbing in a workman-like manner. A manor is a house on an estate: The chauffeur drove slowly up to the manor.
mantel mantle	A manor is a house on an estate: The chauffeur drove slowly up to the manor. A mantle is a cloak or blanket: Velma grabbed her mantle before heading out the door.
marital martial	Marital refers to marriage: Bunny and Lance are having marital problems. Martial refers to war or warriors: Bunny has a black belt in martial arts.
marshal marshall	A marshal is an officer of highest ranking; it can mean "to arrange": The marshal gave orders to the troops. Marshall is a verb meaning "to together": Marshall marshaled enough strength to walk past the bar on his way

	home.
marry merry	Marry: to wed. Merry: cheerful.
may be maybe	May be as two words means "might be": Your reading glasses may be on the night stand. Maybe is one word that means "perhaps": Maybe your reading glasses are on the night stand.
me myself	Me is used as a simple object: Susan told my brother and me about her trip to Africa. Myself is a reflexive and an emphatic pronoun: I talk to myself [reflexive] or you can do that yourself [emphatic].
medal meddle metal mettle	Medal: a decoration; a badge. Meddle: to interfere. Metal: an earth element. Mettle: boldness; grit.
meet mete meat	Meet means "to get together or connect with someone, to encounter": Elroy plans to meet a colleague for lunch. Mete means "to distribute": We had to mete out the last of the water when we were still 20 miles from civilization on our hiking trip. Meat is flesh that may be eaten: Nathan is a vegetarian who doesn't eat meat at all.
militate mitigate	Militate means "to influence toward or against a change": The banality of Rhoda Book's stories militated against their becoming popular. Mitigate means "to lessen, make easier, or bearable": A cold compress on your leg will mitigate the swelling.
moral morale	Moral: a lesson (noun); ethical (adjective). Morale: spirit; level of enthusiasm.
mordant trenchant	Mordant is biting sarcasm: Everyone hated Raymond's mordant comments. Trenchant means "forceful and keen": Raymond received trenchant criticism from everyone for his comments.
morning mourning	Morning: the start of the day, between night and afternoon. Mourning: sorrow over a tragedy.
muscle mussel	Muscle: fibrous tissue; strength. Mussel: an edible marine bivalve.

most almost	<u>See almost, most.</u>
mute moot	Mute means "having no sound or without speech": He was struck mute by the horror of the events. Moot as a noun is a public meeting; as an adjective, the more common usage, means "open to debate" in the UK and "not open to debate" in the US. It is most often used in the phrase <i>moot point</i> : When Walter walked in, the question of who was going to pick him up became moot.
WORDS (N - O) DEFINITIONS & EXAMPLES	
naval navel	Naval : pertaining to ships; nautical. Navel : belly button.
no know	No means "the opposite of yes": They all said no in response to the latest referendum. To know is to understand or realize: I don't want to know how you got up the tree.
noisome noisy	Noisome means "disgusting, offensive, and potentially harmful": A noisome smell arose from the garbage can. Noisy means "making a lot of sound or racket": With so many children, it became a noisy day care center.
nonplussed	Nonplussed is often misused in the sense of "calm and unbothered". The actual meaning is "confused or bewildered": She was nonplussed by her husband's unusual behavior.
nowhere nowheres	<u>See anyway, anywhere, nowhere; anyways, anywheres, nowheres.</u>
obeisance obsequious	Obeisance is respect and homage paid someone: Farina greeted the queen with sincere obeisance. Obsequiousness is submissiveness and an eagerness to obey: The obsequiousness of the waiter made them roll their eyes.
obtuse abstruse	Obtuse means "lacking quickness of wit or sensitivity, dull, dense": Brandon is so obtuse he doesn't even know when he is being insulted. Abstruse means "too difficult to understand for the average mind": The professor presented an abstruse metaphysical concept that went over our heads.
one another	<u>See each other, one another.</u>

each other	
ordinance ordnance	Ordinance: a law. Ordnance: military weapons and ammunition
overdo	Overdo is to exaggerate something: Marcy overdoes her makeup every morning and she ends up looking like a clown.
overdue	Overdue indicates something that has missed its deadline: You must return these overdue books to the library immediately, or A visit to our grandparents is long overdue.
WORDS (P) DEFINITIONS & EXAMPLES	
pail pale	Pail: a bucket. Pale: lacking color.
pain pane	Pain: physical or emotional suffering. Pane: a glazed piece or section of a door, window, etc.
palate palette	Palate: the roof of the mouth; taste. Palette: a range of colors; a board to hold and mix paint colors.
pallet	Pallet: a low, portable platform.
pamper	To pamper is to coddle, or treat with indulgence: The only time my mom pampers me is when I'm sick.
pander	To pander is to cater to the base needs of others, to sell out: Senator Throckmorton got elected by pandering to special interest groups.
parish perish	Parish: a district with its own church and clergy. Perish: to stop existing; to die.
passed	Passed is the past tense of pass, to go by or move ahead of: The boys passed through town quickly.
past	Past is a place in time that was before now: You would be wise to reflect on the past and learn from it.
pastime Past time	A pastime is a leisurely pursuit or hobby. The phrase past time refers to something that should have happened or been done by now. It's past time that people realized that pastime is one word.
pasture	A pasture is a place where farm animals graze: Al Falfa puts his cows out into the pasture every morning.
pastor	A pastor is a member of the clergy, a minister of a church:

	Noah Sarque is the pastor of the local Baptist Church.
patent latent	<u>See latent, patent.</u>
patience	Patience is the ability to remain calm even when dealing with someone or something difficult: The teacher showed infinite patience for the students struggling with the reading material. (<u>See also assistance and assistants</u>)
patients	Patients are people who are sick in a hospital: The nurse had several new patients to get to know that week.
peace	Peace is a sense of calm and absence of war or hostility: We all hope for peace throughout the world.
piece	A piece is a part or segment of something: Helen Highwater lost a piece of her jewelry in church last Sunday.
peek	To peek is to look quickly without someone knowing: The child peeked inside the gift.
pique	To pique is to arouse or provoke: Muriel's comment piqued Abner's curiosity. Pique can also be used as a noun meaning "resentment": Sedgewick felt a bit of pique at the association of his name with their real estate scheme.
peak	A peak is the highest point of something: Chastity decided not to drive to the top of Pike's Peak during the peak summer vacation season.
peal peel	Peal : to ring. Peel : to strip.
pedal peddle	Pedal : a foot-activated lever (noun); to operate something with pedals, such as a bicycle or organ (verb). Peddle : to sell or publicize.
peer	To peer is to squint and gaze strongly at: Melvin had to peer through fog to keep the car on the highway.
pier	a peer is an equal: Farnsworth didn't consider anyone his peer when it came to the game of tiddledy winks. A pier is a walkway that juts into a body of water for docking: He docked his boat at the end of the pier.
penultimate	Penultimate means "the next to the last (the ultimate)": Little did Al Pacca know that the penultimate shrimp he ate was the one that gave him food poisoning.
ultimate	Ultimate is the last or best: I found the ultimate gift for Gary this year.
perpetrate	Perpetrate : to commit a crime.

perpetuate	Perpetuate: to prolong or sustain.
persecute (v)	To make somebody the victim of harassment. To annoy someone with persistent approaches. Example: The red gang members enjoy persecuting the blue gang members.
prosecute (v)	To bring legal action against someone for punishment of a crime or violation of law. Example: The state will prosecute the defendant for murder
personal (adj.)	Relating to an individual. Private, individual Example: Celebrities do not want their personal lives written about in tabloid newspapers.
personnel (n)	The division of a company responsible for hiring workers. Example: Take your application to the personnel office.
perspective	A perspective is a view from a certain place or position or a mental outlook: The perspective from this building is spectacular, or Lydia Potts has a wonderful perspective on life considering the fact that she has 12 kids.
prospective	Prospective is an adjective that means "possible, likely to happen": We have several prospective opportunities before us.
persuade convince	<u>See convince, persuade.</u>
phase faze	<u>See faze, phase.</u>
piquant pique	Piquant means "pleasantly tart or spicy": This restaurant serves a piquant salsa that is absolutely delicious. To pique is to arouse or provoke: Grunella piqued Vern's curiosity with her question.
pistil pistol	Pistil: the female organ of a flower. Pistol: a gun.
plain plane	Plain means "simple not showy" or "a large level region": It was plain to see that Vanessa loved Conway, or Bowser's farm was on a great plain where wheat grew well. A plane is a flat and level surface, a new level, or an airplane: To understand the equation of a plane surface in mathematics you have to reach a new plane of consciousness. Franklin landed the plane successfully.
plum plumb	Plum: a type of fruit. Plumb: to examine (verb); upright; vertical (adjectives); totally; precisely (adverbs)

pole poll	Pole: a long, cylindrical piece of wood or metal. Poll: a collection of opinions; a survey.
portent potent	A portent is a noun meaning "an omen or prophetic sign of the future": Ivan Oder took falling out of bed that morning as a portent of a greater disaster in the future. Potent is an adjective meaning "strong and powerful": Arnold was a potent man, even at seventy, but could not handle the potent martinis Bella Donna made.
pour pore pore poor	To pour is to dispense liquid from one container into another: She poured some milk into the glass. A pore is to study or read intensely: Hilda pored over the materials nightly. Pore also means "a small opening in skin through which moisture or air moves": Pores are all over our bodies. Poor deprived, not having money.
practical practicable	Practical refers to being easily used and put into practice: A Swiss Army knife has many practical uses. Practicable means "feasible or possible": It is not always practicable for a busy person to use this tool.
pray prey	Pray: to speak to a deity. Prey: a victim (noun); to hunt, to exploit (verbs).
precede proceed	The verb precede means "to come or go before, in front of": The flower girl preceded the bride in the procession down the aisle. Proceed means "to move forward": Both the flower girl and the bride proceeded down the aisle at the same time.
Premier premiere	Premier is generally an adjective meaning "the best," "of unsurpassed quality, skill, or importance." As a noun, it refers to a head of government. A premiere is an opening night or first performance.
premise premises	A premise usually means "assumption": Since the basic premise was wrong, all the conclusions based on it were wrong, too. Premises are a house or building and the grounds around it: Smoking is not allowed on the premises.
presence presents	Presence means "the state of being near": April's presence was comforting in Rod's time of sorrow. Presents are gifts: The greatest gift is to let someone give you a present.

principal	A principal is the head of a professional business or school: The principal of the middle school is a woman of principles.
principle	A principle is a belief: I avoid school principals as a matter of principle.
profit	Profit is the money earned above the expense it took to complete the project: Ghislaine and Pierre made a \$100,000 profit when they remodeled and sold their house.
prophet	A prophet is a person who can foretell the future and through which a divine presence speaks: Atheism is a non-prophet religion.
profligate	Profligate is to be wasteful and extravagant: Esmeralda is so profligate that she spent the entire million dollars she won in the lottery in one year.
prolific	Prolific means "abundant, fruitful, producing much": John Grisham is a prolific writer.
purposely	These words share much common ground, and they are sometimes interchangeable, but there are distinct differences. Purposely means "intentionally," but some acts are intentional, yet pointless: Little Jimmy purposely threw Alice's lunch in the mud.
purposefully	Someone who does something purposefully is on a mission, with an important goal in mind: The rescue team purposefully combed the woods for the missing child.
WORDS (Q - R) DEFINITIONS & EXAMPLES	
quiet	Quiet means "without sound or mention of": You are supposed to be quiet in hospitals and libraries.
quite	Quite can mean either "completely or somewhat, rather", depending on what you mean: I was quite alone that Saturday afternoon (completely) but the hours passed quite quickly (rather).
quote	Quote is a verb meaning "to state the exact words someone else said": The pastor quoted scripture from the Bible or Carmen quoted a famous psychologist in complaining to the boss.
quotation	A quotation is the actual statement being quoted: Gretchen read a quotation every day.
rack wrack	As a verb, rack means "to afflict," "oppress," "torment." To wrack is to cause the ruin of. A lot of people mistakenly write things like "nerve-wracking" and "I wracked my brains." Drop the w in both cases. Both

	expressions derive from that device in the torture hall of fame called the rack.
rain	Rain is the water that falls from the sky: Dingwell didn't have sense enough to come in out of the rain.
reign	Reign is the rule of a king of queen: King Wilhelm reigned with an iron fist to keep peace in the land.
rein	A rein (usually plural, <i>reins</i>) are the straps of leather used to control and guide a horse: No matter how hard Reginald pulled on the reins, the horse would not slow down.
raise	Raise means "to build or grow": The farmer raises corn. The Amish will raise the walls of a building by noon.
raze	Raze is to destroy: The school was razed and a new one built in its place.
rap	Rap : a sharp blow; a type of music (nouns); to strike sharply (verb).
wrap	Wrap : to enclose in a covering.
real	Real is a variant of <i>really</i> used in dialectal areas (like the Southern US) where adverbs are not distinguished from adjectives: She sings real good, in standard English is: She sings really well.
really	Real is a variant of <i>really</i> used in dialectal areas (like the Southern US) where adverbs are not distinguished from adjectives: She sings real good, in standard English is: She sings really well.
reel	Reel : a spool (noun); to stumble; falter (verbs).
reality	Reality means "the perceived world as it is, the true situation": She could not tell the difference between reality and fantasy.
realty	Realty is land or real estate: Realty in large cities is markedly expensive.
rebate	A rebate is a discount from the manufacturer to the customer after a purchase has been made: The \$600 computer cost only \$69.43 after all the rebates.
refund	A refund is a full repayment to a dissatisfied customer: Mildred returned her girdle and demanded a full refund.
regimen	Regimen is a systematic plan: Sylvia is undergoing a regimen for a healthier lifestyle.
regiment	Regiment is a troop of soldiers: The army is made up of several regiments.
reign	Reign : period in power (noun); to be in power (verb).

rein	Rein: a strap to control horses (noun); to control or guide (verb).
residence residents	A residence is where people live, the house or building: The mayor's residence is located in the center of the city. The residents are the people who live there: The residents of the community think the mayor's residence is too luxurious.
respectable respectful respective	Respectable means "deserving respect or on good behavior": Mother always told us to be respectable in public. Respectful refers to showing respect: Be respectful of the people around you, especially if they have sticks. Respective means "individual and appropriate": The summer camp kids were shown to their respective cabins.
respectfully respectively	Respectfully means "politely and with respect": Mel Pew always dealt respectfully with each and every customer. Respectively refers to the order in which things are given: I gave Wallace and Linda blue and green socks, respectively, means that I gave Wallace blue socks and Linda green ones.
rest wrest	Rest: to relax. Wrest: to take forcibly.
restive restful	Restive means "impatient and nervous, restless": Cory became restive once he knew the boss was going to call him into his office. Restful means "full of rest, calm, quiet, and restorative": A restful vacation in Indonesia was just what the doctor ordered.
retch wretch	To retch is to try and vomit: Furman retched several times after swallowing a bite of Lurleen's liver pudding. A wretch is a miserable or wicked person: I didn't believe she could be such a wretch.
rifle riffle	Rifle means to search with the intention of stealing or taking: The mugger rifled Clarissa's purse looking for cash. To riffle means "to shuffle or flip quickly through papers": Bill riffled the card deck before dealing.
right rite	Right means "correct": She always knew the right thing to say. A rite is a ceremony: Final rites for the deceased were held in the church.

write	To write is to express oneself in writing: Rhoda Book writes everyone about her publishing career.
rise	Rise is intransitive and does not have an object: The sun rises in the east.
raise	Raise always has an object: You can raise a crop on a farm or raise your hand in class.
road	Road is a long path or street to travel on: Lucille tries to stay on a main road wherever she travels.
rode	Rode is past tense of ride: Matilda rode her bicycle over a cliff by accident.
rowed	Past tense of row
role	A role is a part in a play or movie: Marjorie's favorite role of her entire movie career was that of the quirky neighbor in <i>Keep your Doors Locked</i> . It can also mean "a function of": Marjorie's role in removing the insignia from the police car door was minor.
roll	Roll is a verb meaning "to turn over and over": Diane rolled the flat tire into the garage.
rye	Rye : a grain.
wry	Wry : mocking; ironic; droll.
WORDS (S) DEFINITIONS & EXAMPLES	
sale	A sale is a noun meaning "the selling of something": Every car sale means a commission for the salesman.
sail	A sail is the material used to catch wind on a boat: The sail billowed in the wind as Jacob's boat slid across the water.
sale	A sale is a noun meaning "the selling of something": Every car sale means a commission for the salesman.
sell	To sell , the verb, is to offer goods for consumption at a cost: Seth sells his pottery at art fairs.
sanguine	Sanguine means "red, ruddy or optimistic": I am not sanguine about your getting this job.
saturnine	Saturnine means "being moody, sullen, or melancholy": Ima Aiken falls into a saturnine mood every time her husband Hadley goes away on business.
saver	Saver : someone or something that saves or conserves.
savor	Savor : to appreciate
scene	Scene is a place or view: The scene of the crime was just outside his window.

seen	Seen is past tense of see: I have seen that movie three times already.
scent sent	Scent : an aroma; a fragrance. Sent : taken; moved.
seam seem	A seam is where two pieces are joined: The seam of Leticia's dress ripped when she bent over. To seem is to appear or look as if: Leticia seemed unhappy when that happened.
semimonthly bimonthly	<u>See bimonthly, semimonthly.</u>
sensor censor censure	<u>See censor, sensor, censure.</u>
sensual sensuous	Sensual refers to physical, especially sexual, pleasure: Derry Yare wears sensual dresses to attract men. Sensuous refers to anything artistic that appeals to the senses or appetites: Marguerita had prepared a sensual feast for her guests.
serf surf	A serf is a slave or servant: Neil Downe came from a family of serfs but rose to become a landlord. To surf is to ride the waves of water, or to search on the Internet: The surf is up down at the beach; you can surf the Internet some other time.
set sit seat	Set is a transitive verb meaning "to put or place something solid somewhere": Marvin set his new lamp on the table. Sit means "to rest upright with the weight on the buttocks or to move into such a position"; the past tense is <i>sat</i> : Percy sat down beside Geneva on the park bench. Seat can be a verb meaning "to show someone their seat or where to sit": The waiter seated Murgatroyd at his usual table by the door.
sever severe	Sever means "to cut through completely": One blow from Jessie's hatchet severed the rope. Severe means "strict, hard, extreme": Severe winter weather came early this year. There was a severe tone in Marilyn's voice when she berated Todd for putting the tack in her chair.
sew so	Sew : to stitch. So : as a result; in the manner indicated.

sow	Sow: to scatter or plant seed.
shear	Shear means "to cut off": We shear sheep's wool in the spring and we shear the hedges in the summer.
sheer	Sheer means "pure, unadulterated": Felicity found the amusement park a sheer pleasure. Sheer also means "transparent": Perry Winkle hung sheer curtains in the living room.
shore	A shore is a beach: to spend a vacation on the shore. It also means "to brace or support": They shored up the leaning wall with steel beams.
sure	Sure means "without doubt": Maria was sure about the decision to move to another country.
singly	Singly means "one by one": The fire drill required everyone to leave the building quietly and singly.
singularly	Singularly means "extraordinarily, in an outstanding manner": He singularly fought the rebels off one by one.
sense (v)	To feel! Example: I sensed someone behind me. I turned around, but nobody was there.
since (adv.)	Adverb meaning from a definite past time until now.
site sight cite	S See cite, site, sight.
sleight-of-hand	Sleight of hand refers to dexterity and trickery with the hands: The magician's sleight of hand fooled the audience.
slight-of-hand	This phrase is often confused with slight of hand , an adjective phrase meaning "having small slender hands".
sleight slight	Sleight: dexterity; skill. Slight: slender; of little substance.
sole	Sole means "single": The sole remaining person in the room left, leaving it empty. It also means the bottom of a foot or shoe: Gigi needed new soles on her shoes.
soul	A soul refers to the spirit of a living creature: Do you believe animals have souls?
some time	Some time refers to a considerable period of time: I need some time to think about it.
sometime	Sometime refers to an indistinct or unstated time in the future: I'll see you around sometime.

sometimes	Sometimes is an adverb meaning continually, off and on, occasionally: Karen sometimes drinks coffee instead of tea.
some sum	Some : an unspecified number. Sum : the total from adding numbers.
son sun	Son : male offspring. Sun : the star that is the central body of our solar system.
staid stayed	Staid : solemn; serious. Stayed : remained; waited.
stair stare	Stair : a step. Stare : to gaze intently.
stake steak	Stake : a wager; an investment; a pole. Steak : a cut of meat.
steal steel	Steal : to rob. Steel : an iron alloy (noun); to toughen (verb).
stationary stationery	Stationary means "still and unmoving": The cat was stationary until it was time to pounce on its prey. Stationery refers to writing materials such as paper: Craig took out his best stationery to write to his beloved Charlotte Russe.
statue statute stature	A statue is a carved or shaped imitation of an object: There is a statue of a large bird in her garden. A statute is law: The government publishes new statutes each year. Stature means "status, standing": Chester Drors is a man of substantial stature in state politics.
storey story	Storey is the British spelling of <i>story</i> when this word refers to a floor of a building: The upper storeys of the building comprised apartments. The US spelling of this sense of the word is also <i>story</i> . A story is a tale related in speech or writing by someone. In the US, it is also the spelling used to refer to the floor of a building: My home is three stories high.
straight strait	Straight is an adjective that means having "no bends or curves: Pimsley's walking cane is as straight as an arrow. A strait is a narrow channel connecting two bodies of water: The Bering Strait lies between Alaska and Siberia.
suit (n)	A set of garments, Example: My husband wore a three-piece suit to our

suite (n)	wedding. A group of rooms occupied as a unit. Example; After our wedding, we went back to the hotel suite to change clothes and open wedding gifts
sundae Sunday	Sundae : ice cream with syrup. Sunday : a day of the week.
supposedly	Supposedly means "reputedly" or "likely to be true": Sam is supposedly the greatest waterboy in the football team's history.
supposably	Supposedly means "can be supposed": The best solution to the problem is supposably to ignore it. (However, this word is seldom used.)
WORDS (T) DEFINITIONS & EXAMPLES	
taut	Taut is a literary word that means "tight": Hold the string taut while I mark the line.
taught	Taught is the past tense of teach: Kenneth taught etiquette and good manners for several years.
team	Team : a group with the same goal (noun); to form a squad (verb).
teem	Teem : to swarm.
tenant	A tenant is someone who rents property: A new tenant moved into the vacant apartment last week.
tenet	A tenet is a principle: The major tenets of all religions are similar.
than	Than is used to compare: Philippa Byrd thinks she is smarter than any of us.
then	Then is a word to describe a time that is not now: I prefer Friday; it would be better to meet then because then I will be ready.
their	Their is possessive of they: The twins left their books at home.
there	There refers to a place that is not here: We will be there in two hours.
they're	They're is a contraction for they are: They're going to a concert tonight.
themselves themselves themselves themselves	Only themselves is correct as a reflexive or emphatic pronoun: They gave themselves all the credit for the rescue.

threw	Although these two words are pronounced the same, threw is the past tense of the verb <i>throw</i> , meaning "tossed, hurled in the air": Morty threw the keys to the car to McKinley.
through	Through is a preposition meaning "entering the inside of something and coming out the other side": Chuck accidentally threw a rock through Miss Conception's living room window.
throes	Throes are severe pains or difficult times: Wade Rivers found it difficult to listen to his iPod in the throes of battle.
throws	Throws is the plural or present tense of throw: Several throws later, Bud Light managed to put a wad of paper in the trash can from his desk.
to	To is a preposition meaning "toward": We go to the lake every summer. It also serves as the infinitive particle for verbs: I want to stop confusing words.
too	Too means "also": I'd love to go with you, too.
two	Two is the number between one and three: We have two options: hire a divorce lawyer or a mortician.
torpid	Torpid means "unresponsive, lacking alertness": Prunella tried to elicit answers from the torpid students in front of her.
turgid	Turgid means "very ornate and decorative": The author's turgid writing style lost my interest quickly. It can also mean "swollen and bulging": Turgid veins covered her legs.
tort	Tort : a breach of contract.
torte	Torte : a rich cake made with little or no flour.
tortuous	Tortuous means "winding, crooked, with many twists and turns": Wiley Driver was very adept at driving the tortuous mountain roads of western North Carolina.
torturous	Torturous means "very painful, like torture": Mick Stupp found doing math homework torturous.
toward	The Associated Press Stylebook insists on toward, but both are acceptable and mean the same thing.
towards	
WORDS (U - Y) DEFINITIONS & EXAMPLES	
uninterested	<u>See disinterested, uninterested.</u>
disinterested	

vane	A vane is blade that rotates: I don't know how hard the wind blew; it blew the weather vane off the roof.
vain	Vain means "fruitless, hopeless, or without result": Bertie harbors a vain hope of becoming a world-class ice skater.
vein	Vein refers to the tubes that carry blood back to the heart: The veins are usually smaller than the arteries.
venal	Venal means "corruptible, money-grubbing, likely to accept bribes": Chris Cross is a man so venal he charged his mother for taking her to the hospital.
venial	Venial means "easily forgiven": The judge dismissed the venial crimes and focused on the theft of the chocolates.
verses	Verses is plural of verse, a line of poetry: several Emerson's verses were recited that evening.
versus	Versus means "in comparison or opposition to": The benefits of having a cell phone versus not having one depend on the individual.
vial	Vial : a small container.
vile	Vile : evil, depraved.
vicious	Vicious means "cruel and mean": A vicious dog attacked the young boy.
viscous	Viscous means "thick and sticky": Honey and tar are viscous substances.
waist	Waist refers the (often) narrow area of a human body between the hips and ribs: We often wear a belt around our waist.
waste	Waste is garbage, or waste can be a verb meaning "to use carelessly": You shouldn't waste food and you should recycle waste paper.
wait	Wait : to stay; to be available.
weight	Weight : heaviness; significance.
warn	Warn : to notify about trouble.
worn	Worn : carried on the body; deteriorated.
warrantee	Warrantee : a person who is given a written guarantee or a warrant.
warranty	Warranty : a written guarantee.
wary	Wary means "leery and cautious": The customer became wary when the salesperson said he would personally guarantee the TV set for 100 years.
weary	Weary means "tired and worn": After a day of harvesting

	corn, the farmer was very weary.
wave	To wave is to move back and forth; a wave is a swelling in a body of water due to movement: Helen Highwater waved her hand to the boat rocking in the waves.
waive	Waive means "to give up, not require or ask for": Never waive your right to a lawyer.
way	Way : a method; a direction; a manner.
weigh	Weigh : to measure mass; to mull over.
weak	Weak is not strong: Finley gave a weak performance; maybe because he has a weak mind.
week	Week refers to the names of the seven days, from Sunday to Saturday: I go to the ice skating rink once a week.
wear	Wear is a verb (wear, wore, worn) meaning to have clothing on: Maud Lynn Dresser always wears gaudy evening gowns on formal occasions.
ware	Ware is an article of merchandise, a product (usually used in the plural): The potter displayed her wares on a beautiful stand made by her husband.
were	Were is past tense of are: Maud and her fiancé were at the ball last weekend.
we're	We're is a contraction for we are: We're going to the ball this weekend so maybe we'll see them.
weather	Weather has to do with climate: I hope we have beautiful weather for my daughter's wedding.
whether	Whether means "if" and is used only inside sentences: I don't know whether to bring an umbrella or not.
wet	Wet is full of moisture: We had to dry out the wet sleeping bag on our camping trip after a sudden storm.
whet	Whet is to stimulate or arouse: Smelling the stew whetted her appetite.
which	Which means "what particular choice": Which witch put the spell on you?
witch	A witch is a person who believes in or practices magic: Not all witches have warts on their noses (some have them on their chins).
who's	Who's is a contraction for <i>who is</i> : Who's going to vote today?
whose	Whose is the possessive of <i>who</i> meaning "of whom": Whose tickets are these?

<p>wont won't</p>	<p>Wont means "used to": Maggie was wont to getting everything her way and cried when she didn't. Won't is a contraction for will not: Maggie won't be getting every toy she wants this Christmas.</p>
<p>yoke yolk</p>	<p>Yoke: a harness for oxen. Yolk: the yellow part of an egg.</p>
<p>your you're</p>	<p>Your is possessive for you: Your idea is fantastic! You're is a contraction for you are: You're the most treasured person in my life.</p>

Cited sources: http://www.alphadictionary.com/articles/confused_words_english.html
<http://www.grammarbook.com/homonyms/confusing-words-letter-a.asp>
<http://www.collinsdictionary.com/words-and-language/spelling/commonly-confused->
<http://www.confusing-words.com/>

