

This is “Working with Words: Which Word Is Right?”, chapter 3 from the book [English for Business Success \(index.html\)](#) (v. 1.0).

This book is licensed under a [Creative Commons by-nc-sa 3.0](http://creativecommons.org/licenses/by-nc-sa/3.0/) license. See the license for more details, but that basically means you can share this book as long as you credit the author (but see below), don't make money from it, and do make it available to everyone else under the same terms.

This content was accessible as of December 29, 2012, and it was downloaded then by [Andy Schmitz](#) (<http://lardbucket.org>) in an effort to preserve the availability of this book.

Normally, the author and publisher would be credited here. However, the publisher has asked for the customary Creative Commons attribution to the original publisher, authors, title, and book URI to be removed. Additionally, per the publisher's request, their name has been removed in some passages. More information is available on this project's [attribution page](http://2012books.lardbucket.org/attribution.html?utm_source=header).

For more information on the source of this book, or why it is available for free, please see [the project's home page](#) (<http://2012books.lardbucket.org/>). You can browse or download additional books there.

Chapter 3

Working with Words: Which Word Is Right?

3.1 Commonly Confused Words

LEARNING OBJECTIVES

1. Identify commonly confused words.
2. Use strategies to avoid commonly confused words.

Just as a mason uses bricks to build sturdy homes, writers use words to build successful documents. Consider the construction of a building. Builders need to use tough, reliable materials to build a solid and structurally sound skyscraper. From the foundation to the roof and every floor in between, every part is necessary. Writers need to use strong, meaningful words from the first sentence to the last and in every sentence in between.

You already know many words that you use everyday as part of your writing and speaking **vocabulary**¹. You probably also know that certain words fit better in certain situations. Letters, e-mails, and even quickly jotted grocery lists require the proper selection of vocabulary. Imagine you are writing a grocery list to purchase the ingredients for a recipe but accidentally write down cilantro when the recipe calls for parsley. Even though cilantro and parsley look remarkably alike, each produces a very different effect in food. This seemingly small error could radically alter the flavor of your dish!

Having a solid everyday vocabulary will help you while writing, but learning new words and avoiding common word errors will make a real impression on your readers. Experienced writers know that deliberate, careful word selection and usage can lead to more polished, more meaningful work. This chapter covers word choice and vocabulary-building strategies that will improve your writing.

Commonly Confused Words

Some words in English cause trouble for speakers and writers because these words share a similar pronunciation, meaning, or spelling with another word. These words are called **commonly confused words**². For example, read aloud the following sentences containing the commonly confused words *new* and *knew*:

1. A collection of spoken and written words used by individuals or groups.
2. Words that share a similar pronunciation, meaning, or spelling.

I liked her *new* sweater.

I *knew* she would wear that sweater today.

These words may sound alike when spoken, but they carry entirely different usages and meanings. *New* is an adjective that describes the sweater, and *knew* is the past tense of the verb *to know*. To read more about adjectives, verbs, and other parts of speech see [Chapter 1 "Writing Basics: What Makes a Good Sentence?"](#).

Recognizing Commonly Confused Words

New and *knew* are just two of the words that can be confusing because of their similarities. Familiarize yourself with the following list of commonly confused words. Recognizing these words in your own writing and in other pieces of writing can help you choose the correct word.

Commonly Confused Words

A, An, And

- *A* (article). Used before a word that begins with a consonant.
a key, **a** mouse, **a** screen
- *An* (article). Used before a word that begins with a vowel.
an airplane, **an** ocean, **an** igloo
- *And* (conjunction). Connects two or more words together.
peanut butter **and** jelly, pen **and** pencil, jump **and** shout

Accept, Except

- *Accept* (verb). Means to take or agree to something offered.
They **accepted** our proposal for the conference.
- *Except* (conjunction). Means only or but.
We could fly there **except** the tickets cost too much.

Affect, Effect

- *Affect* (verb). Means to create a change.
Hurricane winds **affect** the amount of rainfall.
- *Effect* (noun). Means an outcome or result.
The heavy rains will have an **effect** on the crop growth.

Are, Our

- *Are* (verb). A conjugated form of the verb *to be*.

My cousins **are** all tall and blonde.

- *Our* (pronoun). Indicates possession, usually follows the pronoun *we*.

We will bring **our** cameras to take pictures.

By, Buy

- *By* (preposition). Means next to.

My glasses are **by** the bed.

- *Buy* (verb). Means to purchase.

I will **buy** new glasses after the doctor's appointment.

Its, It's

- *Its* (pronoun). A form of *it* that shows possession.

The butterfly flapped **its** wings.

- *It's* (contraction). Joins the words *it* and *is*.

It's the most beautiful butterfly I have ever seen.

Know, No

- *Know* (verb). Means to understand or possess knowledge.

I **know** the male peacock sports the brilliant feathers.

- *No*. Used to make a negative.

I have **no** time to visit the zoo this weekend.

Loose, Lose

- *Loose* (adjective). Describes something that is not tight or is detached.

Without a belt, her pants are **loose** on her waist.

- *Lose* (verb). Means to forget, to give up, or to fail to earn something.

She will **lose** even more weight after finishing the marathon training.

Of, Have

- *Of* (preposition). Means *from* or *about*.

I studied maps **of** the city to know where to rent a new apartment.

- *Have* (verb). Means to possess something.

I **have** many friends to help me move.

- *Have* (linking verb). Used to connect verbs.

I should **have** helped her with that heavy box.

Quite, Quiet, Quit

- *Quite* (adverb). Means *really* or *truly*.

My work will require **quite** a lot of concentration.

- *Quiet* (adjective). Means not loud.

I need a **quiet** room to complete the assignments.

- *Quit* (verb). Means to stop or to end.

I will **quit** when I am hungry for dinner.

Right, Write

- *Right* (adjective). Means proper or correct.
When bowling, she practices the **right** form.
- *Right* (adjective). Also means the opposite of left.
The ball curved to the **right** and hit the last pin.
- *Write* (verb). Means to communicate on paper.
After the team members bowl, I will **write** down their scores.

Set, Sit

- *Set* (verb). Means to put an item down.
She **set** the mug on the saucer.
- *Set* (noun). Means a group of similar objects.
All the mugs and saucers belonged in a **set**.
- *Sit* (verb). Means to lower oneself down on a chair or another place
I'll **sit** on the sofa while she brews the tea.

Suppose, Supposed

- *Suppose* (verb). Means to think or to consider
I **suppose** I will bake the bread, because no one else has the recipe.
- *Suppose* (verb). Means to suggest.
Suppose we all split the cost of the dinner.
- *Supposed* (verb). The past tense form of the verb suppose, meaning required or allowed.
She was **supposed** to create the menu.

Than, Then

- *Than* (conjunction). Used to connect two or more items when comparing

Registered nurses require less schooling **than** doctors.

- *Then* (adverb). Means next or at a specific time.

Doctors first complete medical school and **then** obtain a residency.

Their, They're, There

- *Their* (pronoun). A form of *they* that shows possession.

The dog walker feeds **their** dogs everyday at two o'clock.

- *They're* (contraction). Joins the words *they* and *are*.

They're the sweetest dogs in the neighborhood.

- *There* (adverb). Indicates a particular place.

The dogs' bowls are over **there**, next to the pantry.

- *There* (pronoun). Indicates the presence of something

There are more treats if the dogs behave.

To, Two, Too

- *To* (preposition). Indicates movement.

Let's go **to** the circus.

- *To*. A word that completes an infinitive verb.

to play, **to** ride, **to** watch.

- *Two*. The number after one. It describes how many.

Two clowns squirted the elephants with water.

- *Too* (adverb). Means *also* or *very*.

The tents were **too** loud, and we left.

Use, Used

- *Use* (verb). Means to apply for some purpose.
We **use** a weed whacker to trim the hedges.
- *Used*. The past tense form of the verb *to use*
He **used** the lawnmower last night before it rained.
- *Used to*. Indicates something done in the past but not in the present
He **used to** hire a team to landscape, but now he landscapes alone.

Who's, Whose

- *Who's* (contraction). Joins the words *who* and either *is* or *has*.
Who's the new student? **Who's** met him?
- *Whose* (pronoun). A form of *who* that shows possession.
Whose schedule allows them to take the new student on a campus tour?

Your, You're

- *Your* (pronoun). A form of *you* that shows possession.
Your book bag is unzipped.
- *You're* (contraction). Joins the words *you* and *are*.
You're the girl with the unzipped book bag.

The English language contains so many words; no one can say for certain how many words exist. In fact, many words in English are borrowed from other languages. Many words have multiple meanings and forms, further expanding the immeasurable number of English words. Although the list of commonly confused

words serves as a helpful guide, even these words may have more meanings than shown here. When in doubt, consult an expert: the dictionary!

EXERCISE 1

Complete the following sentences by selecting the correct word.

1. My little cousin turns _____ (to, too, two) years old tomorrow.
2. The next-door neighbor's dog is _____ (quite, quiet, quit) loud. He barks constantly throughout the night.
3. _____ (Your, You're) mother called this morning to talk about the party.
4. I would rather eat a slice of chocolate cake _____ (than, then) eat a chocolate muffin.
5. Before the meeting, he drank a cup of coffee and _____ (than, then) brushed his teeth.
6. Do you have any _____ (loose, lose) change to pay the parking meter?
7. Father must _____ (have, of) left his briefcase at the office.
8. Before playing ice hockey, I was _____ (suppose, supposed) to read the contract, but I only skimmed it and signed my name quickly, which may _____ (affect, effect) my understanding of the rules.
9. Tonight she will _____ (set, sit) down and _____ (right, write) a cover letter to accompany her résumé and job application.
10. It must be fall, because the leaves _____ (are, our) changing, and _____ (it's, its) getting darker earlier.

Strategies to Avoid Commonly Confused Words

When writing, you need to choose the correct word according to its spelling and meaning in the context. Not only does selecting the correct word improve your vocabulary and your writing, but it also makes a good impression on your readers. It also helps reduce confusion and improve clarity. The following strategies can help you avoid misusing confusing words.

1. **Use a dictionary.** Keep a dictionary at your desk while you write. Look up words when you are uncertain of their meanings or spellings. Many dictionaries are also available online, and the Internet's easy access will not slow you down. Check out your cell phone or smartphone to see if a dictionary app is available.
2. **Keep a list of words you commonly confuse.** Be aware of the words that often confuse you. When you notice a pattern of confusing words, keep a list nearby, and consult the list as you write. Check the list again before you submit an assignment to your instructor.
3. **Study the list of commonly confused words.** You may not yet know which words confuse you, but before you sit down to write, study the words on the list. Prepare your mind for working with words by reviewing the commonly confused words identified in this chapter.

Tip

Figure 3.1

A Commonly Misused Word on a Public Sign

Commonly confused words appear in many locations, not just at work or at school. Be on the lookout for misused words wherever you find yourself throughout the day. Make a mental note of the error and remember its correction for your own pieces of writing.

Writing at Work

All employers value effective communication. From an application to an interview to the first month on the job, employers pay attention to your vocabulary. You do not need a large vocabulary to succeed, but you do need to be able to express yourself clearly and avoid commonly misused words.

When giving an important presentation on the effect of inflation on profit margins, you must know the difference between *effect* and *affect* and choose the correct word. When writing an e-mail to confirm deliveries, you must know if the shipment will arrive in *to* days, *too* days, or *two* days. Confusion may arise if you choose the wrong word.

Consistently using the proper words will improve your communication and make a positive impression on your boss and colleagues.

EXERCISE 2

The following paragraph contains eleven errors. Find each misused word and correct it by adding the proper word.

The original United States Declaration of Independence sets in a case at the Rotunda for the Charters of Freedom as part of the National Archives in Washington, DC. Since 1952, over one million visitors each year of passed through the Rotunda too snap a photograph to capture they're experience. Although signs state, "No Flash Photography," forgetful tourists leave the flash on, an a bright light flickers for just a millisecond. This millisecond of light may not seem like enough to effect the precious document, but supposed how much light could be generated when all those milliseconds are added up. According to the National Archives administrators, its enough to significantly damage the historic document. So, now, the signs display quit a different message: "No Photography." Visitors continue to travel to see the Declaration that began are country, but know longer can personal pictures serve as mementos. The administrators' compromise, they say, is a visit to the gift shop for a preprinted photograph.

Collaboration

Please share with a classmate and compare your answers.

KEY TAKEAWAYS

- In order to write accurately, it is important for writers to be aware of commonly confused words.
- Although commonly confused words may look alike or sound alike, their meanings are very different.
- Consulting the dictionary is one way to make sure you are using the correct word in your writing. You may also keep a list of commonly confused words nearby when you write or study the chart in this book.
- Choosing the proper words leaves a positive impression on your readers.

Writing Application

Review the latest assignment you completed for school or for work. Does it contain any commonly confused words? Circle each example and use the circled words to begin your own checklist of commonly confused words. Continue to add to your checklist each time you complete an assignment and find a misused word.

3.2 Spelling

LEARNING OBJECTIVES

1. Identify common spelling rules.
2. Identify commonly misused homonyms.
3. Identify commonly misspelled words.

One essential aspect of good writing is accurate spelling. With computer spell checkers, spelling may seem simple, but these programs fail to catch every error. Spell checkers identify some errors, but writers still have to consider the flagged words and suggested replacements. Writers are still responsible for the errors that remain.

For example, if the spell checker highlights a word that is misspelled and gives you a list of alternative words, you may choose a word that you never intended even though it is spelled correctly. This can change the meaning of your sentence. It can also confuse readers, making them lose interest. Computer spell checkers are useful editing tools, but they can never replace human knowledge of spelling rules, homonyms, and commonly misspelled words.

Common Spelling Rules

The best way to master new words is to understand the key spelling rules. Keep in mind, however, that some spelling rules carry exceptions. A spell checker may catch these exceptions, but knowing them yourself will prepare you to spell accurately on the first try. You may want to try memorizing each rule and its exception like you would memorize a rhyme or lyrics to a song.

Write *i* before *e* except after *c*, or when pronounced *ay* like “neighbor” or “weigh.”

- achieve, niece, alien
- receive, deceive

When words end in a consonant plus *y*, drop the *y* and add an *i* before adding another ending.

- happy + er = happier
- cry + ed = cried

When words end in a vowel plus *y*, keep the *y* and add the ending.

- delay + ed = delayed

Memorize the following exceptions to this rule: *day, lay, say, pay* = *daily, laid, said, paid*

When adding an ending that begins with a vowel, such as *-able, -ence, -ing, or -ity*, drop the last *e* in a word.

- write + ing = writing
- pure + ity = purity

When adding an ending that begins with a consonant, such as *-less, -ment, or -ly*, keep the last *e* in a word.

- hope + less = hopeless
- advertise + ment = advertisement

For many words ending in a consonant and an *o*, add *-s* when using the plural form.

- photo + s = photos
- soprano + s = sopranos

Add *-es* to words that end in *s*, *ch*, *sh*, and *x*.

- church + es = churches
- fax + es = faxes

EXERCISE 1

Identify and correct the nine misspelled words in the following paragraph.

Sherman J. Alexie Jr. was born in October 1966. He is a Spokane/Coeur d'Alene Indian and an American writer, poet, and filmmaker. Alexie was born with hydrocephalus, or water on the brain. This condition led doctors to predict that he would likly suffer long-term brain damage and possibly mental retardation. Although Alexie survived with no mental disabilitys, he did suffer other serious side effects from his condition that plagud him throughout his childhood. Amazingly, Alexie learned to read by the age of three, and by age five he had read novels such as John Steinbeck's *The Grapes of Wrath*. Raised on an Indian reservation, Alexie often felt aleinated from his peers due to his avid love for reading and also from the long-term effects of his illness, which often kept him from socializeing with his peers on the reservation. The reading skills he displaid at such a young age foreshadowed what he would later become. Today Alexie is a prolific and successful writer with several story anthologeis to his credit, notably *The Lone Ranger and Tonto Fistfight in Heaven* and *The Toughest Indian in the World*. Most of his fiction is about contemporary Native Americans who are influenced by pop culture and pow wows and everything in between. His work is sometimes funny but always thoughtful and full of richness and depth. Alexie also writes poetry, novels, and screenplays. His latest collection of storys is called *War Dances*, which came out in 2009.

Collaboration

Please share with a classmate and compare your answers.

Tip

Eight Tips to Improve Spelling Skills

1. **Read the words in your assignment carefully, and avoid skimming over the page.** Focusing on your written assignment word by word will help you pay close attention to each word's spelling. Skimming quickly, you may overlook misspelled words.
2. **Use mnemonic devices to remember the correct spelling of words.** Mnemonic devices, or memory techniques and learning aids, include inventive sayings or practices that help you remember. For example, the saying "It is important to be a beautiful person inside and out" may help you remember that *beautiful* begins with "be a." The practice of pronouncing the word *Wednesday* Wed-nes-day may help you remember how to spell the word correctly.
3. **Use a dictionary.** Many professional writers rely on the dictionary—either in print or online. If you find it difficult to use a regular dictionary, ask your instructor to help you find a "poor speller's dictionary."
4. **Use your computer's spell checker.** The spell checker will not solve all your spelling problems, but it is a useful tool. See the introduction to this section for cautions about spell checkers.
5. **Keep a list of frequently misspelled words.** You will often misspell the same words again and again, but do not let this discourage you. All writers struggle with the spellings of certain words; they become aware of their spelling weaknesses and work to improve. Be aware of which words you commonly misspell, and you can add them to a list to learn to spell them correctly.
6. **Look over corrected papers for misspelled words.** Add these words to your list and practice writing each word four to five times each. Writing teachers will especially notice which words you frequently misspell, and it will help you excel in your classes if they see your spelling improve.
7. **Test yourself with flashcards.** Sometimes the old-fashioned methods are best, and for spelling, this tried and true technique has worked for many students. You can work with a peer or alone.
8. **Review the common spelling rules explained in this chapter.** Take the necessary time to master the material; you may return to the rules in this chapter again and again, as needed.

Tip

Remember to focus on spelling during the editing and revising step of the writing process. Start with the big ideas such as organizing your piece of writing and developing effective paragraphs, and then work your way down toward the smaller—but equally important—details like spelling and punctuation. To read more about the writing process and editing and revising, see [Chapter 7 "The Writing Process: How Do I Begin?"](#).

Homonyms

Homonyms³ are words that sound like one another but have different meanings.

3. A word that sounds like another word but has a different meaning.

Commonly Misused Homonyms

Principle, Principal

- **Principle (noun)**. A fundamental concept that is accepted as true.

The **principle** of human equality is an important foundation for all nations.

- **Principal (noun)**. The original amount of debt on which interest is calculated.

The payment plan allows me to pay back only the **principal** amount, not any compounded interest.

- **Principal (noun)**. A person who is the main authority of a school.

The **principal** held a conference for both parents and teachers.

Where, Wear, Ware

- **Where (adverb)**. The place in which something happens.

Where is the restaurant?

- **Wear (verb)**. To carry or have on the body.

I will **wear** my hiking shoes when go on a climb tomorrow morning.

- **Ware (noun)**. Articles of merchandise or manufacture (usually, *wares*).

When I return from shopping, I will show you my **wares**.

Lead, Led

- **Lead (noun)**. A type of metal used in pipes and batteries.

The **lead** pipes in my homes are old and need to be replaced.

- **Led (verb)**. The past tense of the verb *lead*.

After the garden, she **led** the patrons through the museum.

Which, Witch

- **Which (pronoun)**. Replaces one out of a group.

Which apartment is yours?

- **Witch (noun)**. A person who practices sorcery or who has supernatural powers.

She thinks she is a **witch**, but she does not seem to have any powers.

Peace, Piece

- **Peace (noun)**. A state of tranquility or quiet.

For once, there was **peace** between the argumentative brothers.

- **Piece (noun)**. A part of a whole.

I would like a large **piece** of cake, thank you.

Passed, Past

- **Passed (verb)**. To go away or move.

He **passed** the slower cars on the road using the left lane.

- **Past (noun)**. Having existed or taken place in a period before the present.

The argument happened in the **past**, so there is no use in dwelling on it.

Lessen, Lesson

- **Lessen (verb)**. To reduce in number, size, or degree.

My dentist gave me medicine to **lessen** the pain of my aching tooth.

- **Lesson (noun)**. A reading or exercise to be studied by a student.

Today's **lesson** was about mortgage interest rates.

Patience, Patients

- **Patience (noun)**. The capacity of being patient (waiting for a period of time or enduring pains and trials calmly).

The novice teacher's **patience** with the unruly class was astounding.

- **Patients (plural noun)**. Individuals under medical care.

The **patients** were tired of eating the hospital food, and they could not wait for a home-cooked meal.

Sees, Seas, Seize

- **Sees (verb)**. To perceive with the eye.

He **sees** a whale through his binoculars.

- **Seas (plural noun)**. The plural of sea, a great body of salt water.

The tidal fluctuation of the oceans and **seas** are influenced by the moon.

- **Seize (verb)**. To possess or take by force.

The king plans to **seize** all the peasants' land.

Threw, Through

- **Threw (verb)**. The past tense of *throw*.

She **threw** the football with perfect form.

- **Through (preposition)**. A word that indicates movement.

She walked **through** the door and out of his life.

EXERCISE 2

Complete the following sentences by selecting the correct homonym.

1. Do you agree with the underlying _____(principle, principal) that ensures copyrights are protected in the digital age?
2. I like to _____(where, wear, ware) unique clothing from thrift stores that do not have company logos on them.
3. Marjorie felt like she was being _____(led, lead) on a wild goose chase, and she did not like it one bit.
4. Serina described _____(witch, which) house was hers, but now that I am here, they all look the same.
5. Seeing his friend without a lunch, Miguel gave her a _____(peace, piece) of his apple.
6. Do you think that it is healthy for mother to talk about the _____(passed, past) all the time?
7. Eating healthier foods will _____(lessen, lesson) the risk of heart disease.
8. I know it sounds cliché, but my father had the _____(patients, patience) of a saint.
9. Daniela _____(sees, seas, seize) possibilities in the bleakest situations, and that it is why she is successful.
10. Everyone goes _____(through, threw) hardships in life regardless of who they are.

Commonly Misspelled Words

Below is a list of commonly misspelled words. You probably use these words every day in either speaking or writing. Each word has a segment in bold type, which indicates the problem area of the word that is often spelled incorrectly. If you can, use this list as a guide before, during, and after you write.

Tip

Use the following two tricks to help you master these troublesome words:

1. Copy each word a few times and underline the problem area.
2. Copy the words onto flash cards and have a friend test you.

Table 3.1 Commonly Misspelled Words

across	disappoint	integration	particular	separate
address	disapprove	intelligent	perform	similar
answer	doesn't	interest	perhaps	since
argument	eighth	interfere	personnel	speech
athlete	embarrass	jewelry	possess	strength
beginning	environment	judgment	possible	success
behavior	exaggerate	knowledge	prefer	surprise
calendar	familiar	maintain	prejudice	taught
career	finally	mathematics	privilege	temperature
conscience	government	meant	probably	thorough
crowded	grammar	necessary	psychology	thought
definite	height	nervous	pursue	tired
describe	illegal	occasion	reference	until
desperate	immediately	opinion	rhythm	weight
different	important	optimist	ridiculous	written

EXERCISE 3

Identify and correct the ten commonly misspelled words in the following paragraph.

Brooklyn is one of the five boroughs that make up New York City. It is located on the eastern shore of Long Island directly accross the East River from the island of Manhattan. Its beginings stretch back to the sixteenth century when it was founded by the Dutch who originally called it “Breuckelen.” Immedietely after the Dutch settled Brooklyn, it came under British rule. However, neither the Dutch nor the British were Brooklyn’s first inhabitants. When European settlers first arrived, Brooklyn was largely inhabited by the Lenapi, a collective name for several organized bands of Native American people who settled a large area of land that extended from upstate New York through the entire state of New Jersey. They are sometimes referred to as the Delaware Indians. Over time, the Lenapi succumbed to European diseases or conflicts between European settlers or other Native American enemies. Finalley they were pushed out of Brooklyn completely by the British.

In 1776, Brooklyn was the site of the first importent battle of the American Revolution known as the Battle of Brooklyn. The colonists lost this battle, which was led by George Washington, but over the next two years they would win the war, kicking the British out of the colonies once and for all.

By the end of the nineteenth century, Brooklyn grew to be a city in its own right. The completion of the Brooklyn Bridge was an ocasion for celebration; transportation and commerce between Brooklyn and Manhattan now became much easier. Eventually, in 1898, Brooklyn lost its seperate identity as an independent city and became one of five boroughs of New York City. However, in some people’s opinien, the intagrations into New York City should have never happened; they though Brooklyn should have remained an independent city.

Collaboration

Please share with a classmate and compare your answers.

Writing at Work

In today's job market, writing e-mails has become a means by which many people find employment. E-mails to prospective employers require thoughtful word choice, accurate spelling, and perfect punctuation. Employers' inboxes are inundated with countless e-mails daily. If even the subject line of an e-mail contains a spelling error, it will likely be overlooked and someone else's e-mail will take priority.

The best thing to do after you proofread an e-mail to an employer and run the spell checker is to have an additional set of eyes go over it with you; one of your teachers may be able to read the e-mail and give you suggestions for improvement. Most colleges and universities have writing centers, which may also be able to assist you.

KEY TAKEAWAYS

- Accurate, error-free spelling enhances your credibility with the reader.
- Mastering the rules of spelling may help you become a better speller.
- Knowing the commonly misused homonyms may prevent spelling errors.
- Studying the list of commonly misspelled words in this chapter, or studying a list of your own, is one way to improve your spelling skills.

Writing Application

What is your definition of a successful person? Is it based on a person's profession or is it based on his or her character? Perhaps success means a combination of both. In one paragraph, describe in detail what you think makes a person successful. When you are finished, proofread your work for spelling errors. Exchange papers with a partner and read each other's work. See if you catch any spelling errors that your partner missed.

3.3 Word Choice

LEARNING OBJECTIVES

1. Identify the reasons why using a dictionary and thesaurus is important when writing.
2. Identify how to use proper connotations.
3. Identify how to avoid using slang, clichés, and overly general words in your writing.

Effective writing involves making conscious choices with words. When you prepare to sit down to write your first draft, you likely have already completed some freewriting exercises, chosen your topic, developed your thesis statement, written an outline, and even selected your sources. When it is time to write your first draft, start to consider which words to use to best convey your ideas to the reader.

Some writers are picky about word choice as they start drafting. They may practice some specific strategies, such as using a dictionary and thesaurus, using words and phrases with proper connotations, and avoiding slang, clichés, and overly general words.

Once you understand these tricks of the trade, you can move ahead confidently in writing your assignment. Remember, the skill and accuracy of your word choice is a major factor in developing your writing style. Precise selection of your words will help you be more clearly understood—in both writing and speaking.

Using a Dictionary and Thesaurus

Even professional writers need help with the meanings, spellings, pronunciations, and uses of particular words. In fact, they rely on dictionaries to help them write better. No one knows every word in the English language and their multiple uses and meanings, so all writers, from novices to professionals, can benefit from the use of dictionaries.

Most dictionaries provide the following information:

- **Spelling.** How the word and its different forms are spelled.
- **Pronunciation.** How to say the word.

- **Part of speech.** The function of the word.
- **Definition.** The meaning of the word.
- **Synonyms.** Words that have similar meanings.
- **Etymology.** The history of the word.

Look at the following sample dictionary entry and see which of the preceding information you can identify:

myth, mith, *n.* [Gr. *mythos*, a word, a fable, a legend.] A fable or legend embodying the convictions of a people as to their gods or other divine beings, their own beginnings and early history and the heroes connected with it, or the origin of the world; any invented story; something or someone having no existence in fact.—**myth • ic**, **myth • i • cal**

Like a dictionary, a thesaurus is another indispensable writing tool. A thesaurus gives you a list of synonyms, words that have the same (or very close to the same) meaning as another word. It also lists antonyms, words with the opposite meaning of the word. A thesaurus will help you when you are looking for the perfect word with just the right meaning to convey your ideas. It will also help you learn more words and use the ones you already know more correctly.

precocious *adj.* *She's such a precocious little girl!*: uncommonly smart, mature, advanced, smart, bright, brilliant, gifted, quick, clever, apt.

Ant. slow, backward, stupid.

Using Proper Connotations

A **denotation**⁴ is the dictionary definition of a word. A **connotation**⁵, on the other hand, is the emotional or cultural meaning attached to a word. The connotation of a word can be positive, negative, or neutral. Keep in mind the connotative meaning when choosing a word.

4. The dictionary definition of a word.

5. The emotional or cultural meaning attached to a word.

Scrawny

- **Denotation:** Exceptionally thin and slight or meager in body or size.
- **Word used in a sentence:** Although he was a premature baby and a **scrawny** child, Martin has developed into a strong man.
- **Connotation:** (Negative) In this sentence the word *scrawny* may have a negative connotation in the readers' minds. They might find it to mean a weakness or a personal flaw; however, the word fits into the sentence appropriately.

Skinny

- **Denotation:** Lacking sufficient flesh, very thin.
- **Word used in a sentence:** **Skinny** jeans have become very fashionable in the past couple of years.
- **Connotation:** (Positive) Based on cultural and personal impressions of what it means to be skinny, the reader may have positive connotations of the word *skinny*.

Lean

- **Denotation:** Lacking or deficient in flesh; containing little or no fat.
- **Word used in a sentence:** My brother has a **lean** figure, whereas I have a more muscular build.
- **Connotation:** (Neutral) In this sentence, *lean* has a neutral connotation. It does not call to mind an overly skinny person like the word *scrawny*, nor does it imply the positive cultural impressions of the word *skinny*. It is merely a neutral descriptive word.

Notice that all the words have a very similar denotation; however, the connotations of each word differ.

EXERCISE 1

In each of the following items, you will find words with similar denotations. Identify the words' connotations as positive, negative, or neutral by writing the word in the appropriate box. Copy the chart onto your own piece of paper.

1. curious, nosy, interested
2. lazy, relaxed, slow
3. courageous, foolhardy, assured
4. new, newfangled, modern
5. mansion, shack, residence
6. spinster, unmarried woman, career woman
7. giggle, laugh, cackle
8. boring, routine, prosaic
9. noted, notorious, famous
10. assertive, confident, pushy

Positive	Negative	Neutral

Avoiding Slang

Slang⁶ describes informal words that are considered nonstandard English. Slang often changes with passing fads and may be used by or familiar to only a specific group of people. Most people use slang when they speak and in personal correspondences, such as e-mails, text messages, and instant messages. Slang is

6. Informal words that are considered nonstandard English.

appropriate between friends in an informal context but should be avoided in formal academic writing.

Writing at Work

Frequent exposure to media and popular culture has desensitized many of us to slang. In certain situations, using slang at work may not be problematic, but keep in mind that words can have a powerful effect. Slang in professional e-mails or during meetings may convey the wrong message or even mistakenly offend someone.

EXERCISE 2

Edit the following paragraph by replacing the slang words and phrases with more formal language. Rewrite the paragraph on your own sheet of paper.

I felt like such an airhead when I got up to give my speech. As I walked toward the podium, I banged my knee on a chair. Man, I felt like such a klutz. On top of that, I kept saying “like” and “um,” and I could not stop fidgeting. I was so stressed out about being up there. I feel like I’ve been practicing this speech 24/7, and I still bombed. It was ten minutes of me going off about how we sometimes have to do things we don’t enjoy doing. Wow, did I ever prove my point. My speech was so bad I’m surprised that people didn’t boo. My teacher said not to sweat it, though. Everyone gets nervous his or her first time speaking in public, and she said, with time, I would become a whiz at this speech giving stuff. I wonder if I have the guts to do it again.

Collaboration

Please share with a classmate and compare your answers.

Avoiding Clichés

Clichés⁷ are descriptive expressions that have lost their effectiveness because they are overused. Writing that uses clichés often suffers from a lack of originality and

7. A descriptive expression that has lost its effectiveness because it is overused.

insight. Avoiding clichés in formal writing will help you write in original and fresh ways.

- **Clichéd:** Whenever my brother and I get into an argument, he always says something that makes my **blood boil**.
- **Plain:** Whenever my brother and I get into an argument, he always says something that makes me really angry.
- **Original:** Whenever my brother and I get into an argument, he always says something that makes me want to go to the gym and punch the bag for a few hours.

Tip

Think about all the cliché phrases that you hear in popular music or in everyday conversation. What would happen if these clichés were transformed into something unique?

EXERCISE 3

On your own sheet of paper, revise the following sentences by replacing the clichés with fresh, original descriptions.

1. She is writing a memoir in which she will air her family's dirty laundry.
2. Fran had an ax to grind with Benny, and she planned to confront him that night at the party.
3. Mr. Muller was at his wit's end with the rowdy class of seventh graders.
4. The bottom line is that Greg was fired because he missed too many days of work.
5. Sometimes it is hard to make ends meet with just one paycheck.
6. My brain is fried from pulling an all-nighter.
7. Maria left the dishes in the sink all week to give Jeff a taste of his own medicine.
8. While they were at the carnival Janice exclaimed, "Time sure does fly when you are having fun!"
9. Jeremy became tongue-tied after the interviewer asked him where he saw himself in five years.
10. Jordan was dressed to the nines that night.

Avoiding Overly General Words

Specific words and images make your writing more interesting to read. Whenever possible, avoid overly general words in your writing; instead, try to replace general language with particular nouns, verbs, and modifiers that convey details and that bring yours words to life. Add words that provide color, texture, sound, and even smell to your writing.

- **General:** My new puppy is cute.
- **Specific:** My new puppy is a ball of white fuzz with the biggest black eyes I have ever seen.

- **General:** My teacher told us that plagiarism is bad.
- **Specific:** My teacher, Ms. Atwater, created a presentation detailing exactly how plagiarism is illegal and unethical.

EXERCISE 4

Revise the following sentences by replacing the overly general words with more precise and attractive language. Write the new sentences on your own sheet of paper.

1. Reilly got into her car and drove off.
2. I would like to travel to outer space because it would be amazing.
3. Jane came home after a bad day at the office.
4. I thought Milo's essay was fascinating.
5. The dog walked up the street.
6. The coal miners were tired after a long day.
7. The tropical fish are pretty.
8. I sweat a lot after running.
9. The goalie blocked the shot.
10. I enjoyed my Mexican meal.

KEY TAKEAWAYS

- Using a dictionary and thesaurus as you write will improve your writing by improving your word choice.
- Connotations of words may be positive, neutral, or negative.
- Slang, clichés, and overly general words should be avoided in academic writing.

Writing Application

Review a piece of writing that you have completed for school. Circle any sentences with slang, clichés, or overly general words and rewrite them using stronger language.

3.4 Prefixes and Suffixes

LEARNING OBJECTIVES

1. Identify the meanings of common prefixes.
2. Become familiar with common suffix rules.

The English language contains an enormous and ever-growing number of words. Enhancing your vocabulary by learning new words can seem overwhelming, but if you know the common prefixes and suffixes of English, you will understand many more words.

Mastering common prefixes and suffixes is like learning a code. Once you crack the code, you can not only spell words more correctly but also recognize and perhaps even define unfamiliar words.

Prefixes

A **prefix**⁸ is a word part added to the beginning of a word to create a new meaning. Study the common prefixes in [Table 3.2 "Common Prefixes"](#).

Tip

The main rule to remember when adding a prefix to a word is **not** to add letters or leave out any letters. See [Table 3.2 "Common Prefixes"](#) for examples of this rule.

Table 3.2 Common Prefixes

Prefix	Meaning	Example
dis	not, opposite of	dis + satisfied = dissatisfied
mis	wrongly	mis + spell = misspell
un	not	un + acceptable = unacceptable

8. A word part added to the beginning of a word to create a new meaning.

Prefix	Meaning	Example
re	again	re + election = reelection
inter	between	inter + related = interrelated
pre	before	pre + pay = prepay
non	not	non + sense = nonsense
super	above	super + script = superscript
sub	under	sub + merge = submerge
anti	against, opposing	anti + bacterial = antibacterial

EXERCISE 1

Identify the five words with prefixes in the following paragraph, and write their meanings on a separate sheet of paper.

At first, I thought one of my fuzzy, orange socks disappeared in the dryer, but I could not find it in there. Because it was my favorite pair, nothing was going to prevent me from finding that sock. I looked all around my bedroom, under the bed, on top of the bed, and in my closet, but I still could not find it. I did not know that I would discover the answer just as I gave up my search. As I sat down on the couch in the family room, my Dad was reclining on his chair. I laughed when I saw that one of his feet was orange and the other blue! I forgot that he was color-blind. Next time he does laundry I will have to supervise him while he folds the socks so that he does not accidentally take one of mine!

Collaboration

Please share with a classmate and compare your answers.

EXERCISE 2

Add the correct prefix to the word to complete each sentence. Write the word on your own sheet of paper.

1. I wanted to ease my stomach _____ comfort, so I drank some ginger root tea.
2. Lenny looked funny in his _____ matched shirt and pants.
3. Penelope felt _____ glamorous at the party because she was the only one not wearing a dress.
4. My mother said those _____ aging creams do not work, so I should not waste my money on them.
5. The child's _____ standard performance on the test alarmed his parents.
6. When my sister first saw the meteor, she thought it was a _____ natural phenomenon.
7. Even though she got an excellent job offer, Cherie did not want to _____ locate to a different country.
8. With a small class size, the students get to _____ act with the teacher more frequently.
9. I slipped on the ice because I did not heed the _____ cautions about watching my step.
10. A _____ combatant is another word for civilian.

Suffixes

A **suffix**⁹ is a word part added to the end of a word to create a new meaning. Study the suffix rules in the following boxes.

9. A word part added to the end of a word to create a new meaning.

Rule 1

When adding the suffixes *-ness* and *-ly* to a word, the spelling of the word does not change.

Examples:

- dark + ness = darkness
- scholar + ly = scholarly

Exceptions to Rule 1

When the word ends in *y*, change the *y* to *i* before adding *-ness* and *-ly*.

Examples:

- ready + ly = readily
- happy + ness = happiness

Rule 2

When the suffix begins with a vowel, drop the silent *e* in the root word.

Examples:

- care + ing = caring
- use + able = usable

Exceptions to Rule 2

When the word ends in *ce* or *ge*, keep the silent *e* if the suffix begins with *a* or *o*.

Examples:

- replace + able = replaceable
- courage + ous = courageous

Rule 3

When the suffix begins with a consonant, keep the silent *e* in the original word.

Examples:

- care + ful = careful
- care + less = careless

Exceptions to Rule 3

Examples:

- true + ly = truly
- argue + ment = argument

Rule 4

When the word ends in a consonant plus *y*, change the *y* to *i* before any suffix not beginning with *i*.

Examples:

- sunny + er = sunnier
- hurry + ing = hurrying

Rule 5

When the suffix begins with a vowel, double the final consonant only if (1) the word has only one syllable or is accented on the last syllable and (2) the word ends in a single vowel followed by a single consonant.

Examples:

- tan + ing = tanning (one syllable word)
- regret + ing = regretting (The accent is on the last syllable; the word ends in a single vowel followed by a single consonant.)
- cancel + ed = canceled (The accent is not on the last syllable.)
- prefer + ed = preferred

EXERCISE 3

On your own sheet of paper, write correctly the forms of the words with their suffixes.

1. refer + ed
2. refer + ence
3. mope + ing
4. approve + al
5. green + ness
6. benefit + ed
7. resubmit + ing
8. use + age
9. greedy + ly
10. excite + ment

KEY TAKEAWAYS

- A prefix is a word part added to the beginning of a word that changes the word's meaning.
- A suffix is a word part added to the end of a word that changes the word's meaning.
- Learning the meanings of prefixes and suffixes will help expand your vocabulary, which will help improve your writing.

Writing Application

Write a paragraph describing one of your life goals. Include five words with prefixes and five words with suffixes. Exchange papers with a classmate and circle the prefixes and suffixes in your classmate's paper. Correct each prefix or suffix that is spelled incorrectly.

3.5 Synonyms and Antonyms

LEARNING OBJECTIVES

1. Recognize how synonyms improve writing.
2. Identify common antonyms to increase your vocabulary.

As you work with your draft, you will want to pay particular attention to the words you have chosen. Do they express exactly what you are trying to convey? Can you choose better, more effective words? Familiarity with synonyms and antonyms can be helpful in answering these questions.

Synonyms

Synonyms¹⁰ are words that have the same, or almost the same, meaning as another word. You can say an “easy task” or a “simple task” because *easy* and *simple* are synonyms. You can say Hong Kong is a “large city” or a “metropolis” because *city* and *metropolis* are synonyms.

However, it is important to remember that not all pairs of words in the English language are so easily interchangeable. The slight but important differences in meaning between synonyms can make a big difference in your writing. For example, the words *boring* and *insipid* may have similar meanings, but the subtle differences between the two will affect the message your writing conveys. The word *insipid* evokes a scholarly and perhaps more pretentious message than *boring*.

The English language is full of pairs of words that have subtle distinctions between them. All writers, professionals and beginners alike, face the challenge of choosing the most appropriate synonym to best convey their ideas. When you pay particular attention to synonyms in your writing, it comes across to your reader. The sentences become much more clear and rich in meaning.

10. Words that have the same, or almost the same, meaning as another word.

Writing at Work

Any writing you do at work involves a careful choice of words. For example, if you are writing an e-mail to your employer regarding your earnings, you can use the word *pay*, *salary*, or hourly *wage*. There are also other synonyms to choose from. Just keep in mind that the word you choose will have an effect on the reader, so you want to choose wisely to get the desired effect.

EXERCISE 1

Replace the underlined words in the paragraph with appropriate synonyms. Write the new paragraph on your own sheet of paper.

When most people think of the Renaissance, they might think of artists like Michelangelo, Raphael, or Leonardo da Vinci, but they often overlook one of the very important figures of the Renaissance: Filippo Brunelleschi. Brunelleschi was born in Florence, Italy in 1377. He is considered the very best architect and engineer of the Renaissance. His impressive accomplishments are a testament to following one's dreams, persevering in the face of obstacles, and realizing one's vision.

The most difficult undertaking of Brunelleschi's career was the dome of Florence Cathedral, which took sixteen years to construct. A major blow to the progress of the construction happened in 1428. Brunelleschi had designed a special ship to carry the one hundred tons of marble needed for the dome. He felt this would be the most inexpensive way to transport the marble, but the unthinkable happened. The ship went down to the bottom of the water, taking all the marble with it to the bottom of the river. Brunelleschi was really sad. Nevertheless, he did not give up. He held true to his vision of the completed dome. Filippo Brunelleschi completed construction of the dome of Florence Cathedral in 1446. His influence on artists and architects alike was felt strongly during his lifetime and can still be felt in this day and age.

Collaboration

Please share with a classmate and compare your answers.

EXERCISE 2

On your own sheet of paper, write a sentence with each of the following words that illustrates the specific meaning of each synonym.

1. leave, abandon
2. mad, insane
3. outside, exterior
4. poor, destitute
5. quiet, peaceful
6. riot, revolt
7. rude, impolite
8. talk, conversation
9. hug, embrace
10. home, residence

Collaboration

Please share with a classmate and compare your answers.

Antonyms

Antonyms¹¹ are words that have the opposite meaning of a given word. The study of antonyms will not only help you choose the most appropriate word as you write; it will also sharpen your overall sense of language. [Table 3.3 "Common Antonyms"](#) lists common words and their antonyms.

Table 3.3 Common Antonyms

Word	Antonym	Word	Antonym
absence	presence	frequent	seldom
accept	refuse	harmful	harmless
accurate	inaccurate	horizontal	vertical
advantage	disadvantage	imitation	genuine
ancient	modern	inhabited	uninhabited
abundant	scarce	inferior	superior
artificial	natural	intentional	accidental

11. Words that have the opposite meaning of a given word.

Word	Antonym	Word	Antonym
attractive	repulsive	justice	injustice
borrow	lend	knowledge	ignorance
bravery	cowardice	landlord	tenant
create	destroy, demolish	likely	unlikely
bold	timid, meek	minority	majority
capable	incapable	miser	spendthrift
combine	separate	obedient	disobedient
conceal	reveal	optimist	pessimist
common	rare	permanent	temporary
decrease	increase	plentiful	scarce
definite	indefinite	private	public
despair	hope	prudent	imprudent
discourage	encourage	qualified	unqualified
employer	employee	satisfactory	unsatisfactory
expand	contract	tame	wild
forget	remember	vacant	occupied

Tip

Learning antonyms is an effective way to increase your vocabulary. Memorizing words in combination with or in relation to other words often helps us retain them.

EXERCISE 3

Correct the following sentences by replacing the underlined words with an antonym. Write the antonym on your own sheet of paper.

1. The pilot who landed the plane was a coward because no one was injured.
2. Even though the botany lecture was two hours long, Gerard found it incredibly dull.
3. My mother says it is impolite to say thank you like you really mean it.
4. Although I have learned a lot of information through textbooks, it is life experience that has given me ignorance.
5. When our instructor said the final paper was compulsory, it was music to my ears!
6. My only virtues are coffee, video games, and really loud music.
7. Elvin was so bold when he walked in the classroom that he sat in the back row and did not participate.
8. Maria thinks elephants who live in freedom have a sad look in their eyes.
9. The teacher filled her students' minds with gloomy thoughts about their futures.
10. The guest attended to every one of our needs.

KEY TAKEAWAYS

- Synonyms are words that have the same, or almost the same, meaning as another word.
- Antonyms are words that have the opposite meaning of another word.
- Choosing the right synonym refines your writing.
- Learning common antonyms sharpens your sense of language and expands your vocabulary.

Writing Application

Write a paragraph that describes your favorite dish or food. Use as many synonyms as you can in the description, even if it seems too many. Be creative. Consult a thesaurus, and take this opportunity to use words you have never used before. Be prepared to share your paragraph.

3.6 Using Context Clues

LEARNING OBJECTIVES

1. Identify the different types of context clues.
2. Practice using context clues while reading.

Context clues¹² are bits of information within a text that will assist you in deciphering the meaning of unknown words. Since most of your knowledge of vocabulary comes from reading, it is important that you recognize context clues. By becoming more aware of particular words and phrases surrounding a difficult word, you can make logical guesses about its meaning. The following are the different types of context clues:

- Brief definition or restatement
- Synonyms and antonyms
- Examples

Brief Definition or Restatement

Sometimes a text directly states the definition or a restatement of the unknown word. The brief definition or restatement is signaled by a word or a punctuation mark. Consider the following example:

If you visit Alaska, you will likely see many glaciers, or slow moving masses of ice.

In this sentence, the word *glaciers* is defined by the phrase that follows the signal word *or*, which is *slow moving masses of ice*.

In other instances, the text may restate the meaning of the word in a different way, by using punctuation as a signal. Look at the following example:

12. Words or phrases in a text that help clarify the meaning of an unfamiliar word.

Marina was indignant—fuming mad—when she discovered her brother had left for the party without her.

Although *fuming mad* is not a formal definition of the word *indignant*, it does serve to define it. These two examples use signals—the word *or* and the punctuation dashes—to indicate the meaning of the unfamiliar word. Other signals to look for are the words *is*, *as*, *means*, *known as*, and *refers to*.

Synonyms and Antonyms

Sometimes a text gives a synonym of the unknown word to signal the meaning of the unfamiliar word:

When you interpret an image, you actively question and examine what the image connotes and suggests.

In this sentence the word *suggests* is a synonym of the word *connotes*. The word *and* sometimes signals synonyms.

Likewise, the word *but* may signal a contrast, which can help you define a word by its antonym.

I abhor clothes shopping, but I adore grocery shopping.

The word *abhor* is contrasted with its opposite: *adore*. From this context, the reader can guess that *abhor* means to dislike greatly.

Examples

Sometimes a text will give you an example of the word that sheds light on its meaning:

I knew Mark's ailurophobia was in full force because he began trembling and stuttering when he saw my cat, Ludwig, slink out from under the bed.

Although *ailurophobia* is an unknown word, the sentence gives an example of its effects. Based on this example, a reader could confidently surmise that the word means a fear of cats.

Tip

Look for signal words like *such as*, *for instance*, and *for example*. These words signal that a word's meaning may be revealed through an example.

EXERCISE 1

Identify the context clue that helps define the underlined words in each of the following sentences. Write the context clue on your own sheet of paper.

1. Lucinda is very adroit on the balance beam, but Constance is rather clumsy.
2. I saw the entomologist, a scientist who studies insects, cradle the giant dung beetle in her palm.
3. Lance's comments about politics were irrelevant and meaningless to the botanist's lecture on plant reproduction.
4. Before I left for my trip to the Czech Republic, I listened to my mother's sage advice and made a copy of my passport.
5. His rancor, or hatred, for socializing resulted in a life of loneliness and boredom.
6. Martin was mortified, way beyond embarrassment, when his friends teamed up to shove him into the pool.
7. The petulant four-year-old had a baby sister who was, on the contrary, not grouchy at all.
8. The philosophy teacher presented the students with several conundrums, or riddles, to solve.
9. Most Americans are omnivores, people that eat both plants and animals.
10. Elena is effervescent, as excited as a cheerleader, for example, when she meets someone for the first time.

EXERCISE 2

On your own sheet of paper, write the name of the context clue that helps to define the underlined words.

Maggie was a precocious child to say the least. She produced brilliant watercolor paintings by the age of three. At first, her parents were flabbergasted—utterly blown away—by their daughter’s ability, but soon they got used to their little painter. Her preschool teacher said that Maggie’s dexterity, or ease with which she used her hands, was something she had never before seen in such a young child. Little Maggie never gloated or took pride in her paintings; she just smiled contentedly when she finished one and requested her parents give it to someone as a gift. Whenever people met Maggie for the first time they often watched her paint with their mouths agape, but her parents always kept their mouths closed and simply smiled over their “little Monet.”

Collaboration

Please share with a classmate and compare your answers.

Tip

In addition to context clues to help you figure out the meaning of a word, examine the following word parts: prefixes, roots, and suffixes.

Writing at Work

Jargon is a type of shorthand communication often used in the workplace. It is the technical language of a special field. Imagine it is your first time working as a server in a restaurant and your manager tells you he is going to “eighty-six” the roasted chicken. If you do not realize that “eighty-six” means to remove an item from the menu, you could be confused.

When you first start a job, no matter where it may be, you will encounter jargon that will likely be foreign to you. Perhaps after working the job for a short time, you too will feel comfortable enough to use it. When you are first hired, however, jargon can be baffling and make you feel like an outsider. If you cannot decipher the jargon based on the context, it is always a good policy to ask.

KEY TAKEAWAYS

- Context clues are words or phrases within a text that help clarify vocabulary that is unknown to you.
- There are several types of context clues including brief definition and restatement, synonyms and antonyms, and example.

Writing Application

Write a paragraph describing your first job. In the paragraph, use five words previously unknown to you. These words could be jargon words or you may consult a dictionary or thesaurus to find a new word. Make sure to provide a specific context clue for understanding each word. Exchange papers with a classmate and try to decipher the meaning of the words in each other's paragraphs based on the context clues.

3.7 Working with Words: End-of-Chapter Exercises

LEARNING OBJECTIVES

1. Use the skills you have learned in the chapter.
2. Work collaboratively with other students.

EXERCISES

1. Proofread the paragraph and correct any commonly confused words and misspelled words.

Grunge, or the Seattle sound, is a type of rock music that became quiet popular in the late 1980s and early 1990s. It began in Seattle, Washington. Grunge musicians rejected the dramatic an expensive stage productions that were trendy at the time. There music was striped down with an emphasis on distorted electric guitars. Grunge musicians did not ware makeup or sport extravagant hairstyles like many of the day's rock musicians and bands. Many grunge musicians would by they're clothes from secondhand stores. The lyrics too grunge songs were also quit different compared two what was populer at the time. Grunge lyrics are charecterized by dark or socially conscience themes. Grunge music is still admired today buy music lovers of all ages.

2. Complete the following sentences by filling in the blank line with the correct homonym or frequently misspelled word.
 - a. Kevin asked me a serious question and _____ (then, than) interrupted me when I attempted to answer.
 - b. A hot compress will _____ (lessen, lesson) the pain of muscle cramps.
 - c. Jason was not a graceful _____ (looser, loser) because he knocked his chair over and stormed off the basketball court.
 - d. Please consider the _____ (effects, affects) of not getting enough green vegetables in your diet.
 - e. _____ (Except, Accept) for Ajay, we all had our tickets to the play.
 - f. I am _____ (threw, through) with this magazine, so you can read it if you like.
 - g. I don't care _____ (whose, who's) coming to the party and _____ (whose, who's) not.
 - h. Crystal could _____ (sea, see) the soaring hawk through her binoculars.
 - i. The _____ (principal, principle) gave the students a very long lecture about peer pressure.
 - j. Dr. Frankl nearly lost his _____ (patience, patients) with one of his _____ (patience, patients).

3. Rewrite the following personal essay by replacing the slang, clichés, and overly general language with stronger, more precise language.

My biggest regret happened in high school. I had always felt like a fish out of water, so during my sophomore year I was determined to fit in with the cool people. Man, was that an uphill battle. I don't even know why I tried, but hindsight is 20/20 I guess. The first thing I did was change the way I dressed. I went from wearing clothes I was comfortable in to wearing stuff that was so not me. Then I started wearing a ton of makeup, and my brother was all like, "What happened to your face?" Not only did my looks change, my personality changed a lot too. I started to act all stuck up and bossy with my friends, and they didn't know how to respond to this person that used to be me. Luckily, this phase didn't last more than a couple of months. I decided it was more fun to be me than to try to be someone else. I guess you can't fit a square peg in a round hole after all.

4. Write the correct synonym for each word.

- a. lenient _____(relaxed, callous)
- b. abandon _____(vacate, deceive)
- c. berate _____(criticize, encourage)
- d. experienced _____(callow, matured)
- e. spiteful _____(malevolent, mellow)
- f. tame _____(subdued, wild)
- g. tasty _____(savory, bland)
- h. banal _____(common, interesting)
- i. contradict _____(deny, revolt)
- j. vain _____(boastful, simple)