Homophones & Easily Confused Words

by Shawna Roche

Definition:

Homophones are words that sound alike but are different in spelling, meaning or origin.

Writers often confuse and misuse these words. It's helpful to use a dictionary to look up the meaning of the word in question, but here's a short list of common problem words.

Nine frequently misused homophones

1. affect/effect

affect (verb) - to do something that influences someone or something

Example: The actions of the nobility *affected* girls' ideas of correct behavior.

effect (verb) - to make something happen

Example: His careful work *effected* (brought about) the new structures in the organization.

effect (noun) - a result or reaction to someone or something

Example: The aristocrats' purchase of more and more elaborate clothing had the *effect* of increasing social divisions.

2. its/it's

its (possessive adjective) - belonging to people, animals, or things

Example: The company needs to do what is in its best interest.

it's = the short form of "it is"

Example: *It's* important to understand the organization's goals before implementing any changes.

3. lay/lie

lay, laid (present, past verb) - to put or set something down

Example: You can *lay* (present) your books over there. She *laid* (past of lay) her books on the table.

lie, lay (present, past verb) - for a person or creature to recline or rest in a horizontal position Example: Every morning, I *lie* (present) down to take a nap. Yesterday after the exam, I *lay* (past of lie) down for just five minutes.

4. lead/led

lead (noun)-substance in a pencil

Example: You need to sharpen your pencil because the *lead* is dull.

lead (verb)- to guide a person or animal to a place

Example: Moses endured many obstacles to *lead* the Israelites out of bondage.

led (past tense of *lead*)

Example: The actions taken in science to better our society *led* people to become

too materialistic.

5. then/than

then (adverb) - after something has happened; next

Example: If the risks are too great, then the company may gain almost nothing.

than (conjunction/preposition) - used when comparing

Example: Although he should be more grieved than the doctor, Meursault

displays much less sorrow.

6. there/their/they're

there (expletive) - it has no meaning but is used to start sentence

Example: *There* are many areas in which a manager needs to be competent; these

areas include writing, speaking, critical thinking, and active listening.

there (adverb) - it is used to describe a location

Example: She dumped the books over *there* and then left for school.

their (possessive adjective) - belonging to people, animals, or things

Example: The employees' need to care for *their* sick relatives is a sensitive issue.

they're = the short form of "they are"

Example: A person may follow rules, but they're not always the best guide to the

right action.

7. to/too/two

to - used with the basic form of a verb to make the infinitive

Example: He mentioned that he liked to watch TV for the liquor commercials and

that it made him want to try new drinks and beverages.

to (preposition) - toward or in the direction of

Example: I went to the lab early in the morning.

too (adverb) - more than is needed or wanted

Example: However, too much monitoring can have a negative effect on morale.

too (adverb) – also

Example: I have that exam tomorrow too.

two = number

Example: Assuming that these *two* issues are truly the source of the absentee problem, then implementing the recommendations will decrease the absentee rate.

8. you're/your

you're = the short form of "you are"

Example: Sometimes you do not know if *you're* doing well at all, since nobody tells you where you stand at each meeting.

your (possessive adjective) - belonging to people

Example: Mr. Friedlander told you that the most important aspect of being human is to use *your* intelligence and reasoning abilities.

9. whether/weather

whether (conjunction) - used when talking about a choice between two possibilities Example: Resources obviously play a big role in *whether* or not a company takes risks.

weather - the temperature or conditions outside

Example: The rainy weather was responsible for the car accident.