THERE/THEIR/THEY’RE #1
Each of the following sentences uses one or more of these words: there, their or they’re. If you see one of these words used incorrectly, circle it and rewrite the correct word on the line.
1. The library book is over their. 			__________________
2. Cats use their tongues to groom themselves. 		__________________
3. Did they forget there lunches at home?		 __________________
4. The students handed in they’re best work.		 __________________
5. This is a day there not going to forget. 		__________________
6. It’s too far, so we don’t go their anymore. 		__________________
7. James and Maria hung their coats in there lockers. 	__________________
8. There are always enough snacks for everyone. 	__________________
9. The teacher hung they’re art on the bulletin board.	 __________________
10. You’ll find the glue and scissors in their. 		__________________

THERE/THEIR/THEY’RE #2
Each of the following sentences uses one or more of these words: there, their or they’re. If you see one of these words used incorrectly, circle it and rewrite the correct word on the line.
11. Their bus stops there in the morning.		 __________________
12. Their going to sing in the talent show. 		__________________
13. There may be a snow day tomorrow. 		__________________
14. They studied hard and did well on there test.	 __________________
15. The girls put their soccer balls away after gym class. 	__________________
16. It is a one-mile ride from here to their.		 __________________
17. Ask your friends if there ready to begin. 		__________________
18. There is room in the car for one more person. 	__________________
19. The boys left there jackets at school. 		__________________
20. They’re often late for Little League practice. 		__________________

To, Too, and Two #1
The words to, too, and two are homonyms. A homonym is a word that sounds like another word but has a different meaning.
to: used as a function word (We drove to the concert hall. Mother will add salt to the popcorn.)
too: also (I want to play too.) or overly (It is too big.)
two: a number (We have two dogs.)
Read the sentences below and write the correct word (to, too, or two) in the blanks.
1. My report is ____________ pages long.
2. The teacher reads __________ her class.
3. We will go __________ the library tomorrow.
4. I play the piano __________.
5. Please take this package __________ the post office.
6. He ran __________ miles today.
7. He read that book __________.
8. The trunk is __________ heavy _________ carry by myself.
9. The veterinarian applied a patch __________ the turtles shell.

Two, To, Too #2
Read the sentences below and write the correct word (to, too, or two) in the blanks.
10. Please take the attendance __________ the office.
11. She earns __________ credits for each class she takes.
12. The plant has gotten __________ big for the pot.
13. The puppy likes __________ sleep on the pillow.
14. Will we have cake and ice cream __________?
15. There will be __________ shows today and one on Monday __________.
16. I am growing so fast that my shoes are getting __________ small.
17. Our cat likes __________ climb on the roof.
18. He received a perfect score on the last __________ tests!
19. The gardener will trim the trees __________.
20. Mike always adds blueberries __________ his cereal.

It’s vs. Its
Complete the sentences below with the correct it’s/its.

1. _____ about time you showed up!
2. It was _____ first time out of the cage.
3. _____ feet were covered with sand.
4. Get up, _____ time for school.
5. I’m glad to see you; _____ been a long time.
6. _____ important to study hard for tests.
7. The bear protected _____ cubs.

It’s vs. Its
Complete the sentences below with the correct it’s/its.

8. _____ my turn to go down the slide.
9. The dog felt great with _____ new hair cut.
10. _____ too late to eat dinner.
11. My car is old and _____ paint is peeling.
12. The bird realized that the wind had blown _____ nest away.
13. The game came to _____ conclusion.
14. Turn down the music; _____ hurting my ears.

AFFECT / EFFECT
Two very confusing words often misused are affect and effect … a spelling nightmare. Let's look at basic definitions and parts of speech.
AFFECT – verb – to act upon, to change or to cause a change
AFFECTED – adjective – influenced by an outside force
EFFECT – noun – result; consequence
(Note: there is one exception to this rule. When effect is used to indicate a scientific "cause and effect" instance, then it may be used as a verb. An example is: Do you know the name of the doctor who effected a cure for rabies?)
EXERCISES:
1.	The applause showed how deeply the presentation had _____________ 	the audience.
2.	His attitude was _________________ by his upbringing.
3.	What ____________ do you think the news will have on her?
4.	No matter what he does, it will have no _____________ on me.
5.	No matter what he does, it will not __________________ me.
6.	What do you think the _______ of the decision will be?
7.	How did her son's departure _________________ Mrs. Sanago?
8.	How was the team _______________ by the loss of their coach?
9.	I was impressed by the _______________ of Churchill's words on Britain 	during that time.
10.	Do you know what ____________ that medicine will have on you?

FARTHER / FURTHER
Two words often confused are farther and further. Is it farther down the road or further? Do you have to read further in the book or farther? Do you further your education? Yes! Let's take a look at the meanings for these two words.
FARTHER denotes physical advancement in distance.
FURTHER denotes advancement to greater degree, as in time.

 The correct answers to the above examples follow:
It is farther down the road. (For distance physically traveled.)
You read further in the book. (To a greater degree than where you are now.)
You further your education. (To a greater degree than what you have now.)

 Exercise: Fill in the correct form of farther or further for each blank.

1.	How much __________ do you plan to drive tonight?
2.	I've reached the end of my rope with this dog chewing up the carpet. I just 	can't go any _____________.
3.	Do you have any _______________ plans for adding on to the building?
4.	That's a lot _____________ than I want to carry this machine and tripod!
5.	The _____________ that I travel down this road, the ____________ behind 	schedule I get.
6.	How much ___________ do you intend to take this legal matter?
7.	I want to ___________ my career by taking some management courses.
8.	It's not that much ____________ to the gas station.
9.	How much ____________ do I have to read in this text?
10.	How much __________ do I have to run, Coach?

LIE / LAY
These are two of the hardest words to get straight! Or is it strait?

LIE -To lie down is an act that can be attributed to the subject. There is no object of this verb, as the subject is doing the action without a receiver.

Conjugation of LIE:
I lie down today. (present tense)
The money lay there yesterday. (past tense)
Sarah will lie down there tomorrow. (future tense)
The book has lain here many times before. (use perfect tense with have, had, has)

 LAY - Lay must have a direct object. One lays something down. (Hint: substitute "put." If "put" works, then "lay" is also correct.)

Conjugation of LAY:
I lay the book down. (present tense)
I laid it down yesterday. (past tense)
I will lay it down again tomorrow. (future tense)
I have laid it here many times before. (use perfect tense with have, had, has)

Exercise A:
Choose the lie or lay for each of the blanks below. (Be sure to use the correct tense.)
1. He _____ on the hard pavement this morning, gasping for breath.
2. How long did he _____ there?
3. I don't know how long he had ______ there.
4. He picked up the wounded bird and _____ it gently on the table.
5. She _____ her sewing aside and went to the door.
6. Are you going to _____ there all day?
7. The three puppies ______ in the basket.
8. Linda _____ her coat on the couch.
9. Not feeling well, he _____ in his bed all day.
10 He decided to just _____ around the house all summer.
11 Someone _____ the dictionary on my glasses.
12 The money _____ there all day in plain sight.
13 She had _____ the book on the ground under the tree.
14 Ginny _____ down on a beach towel.
15 I saw the hat that you _____ on the hall table.
16 She had just _____ down for a nap when the phone rang.
17 The two teenagers _____ in the sun all day.
18 Have they _____ the cornerstone of the building yet?
19 She had _____ the coverlet over the child at midnight.
20 He should not ____ the blame for the accident on the other driver.

LOSE /LOOSE
LOSE means to lack the possession of, to come to be without.
LOOSE means not tight.
LOOSEN means to unfasten something or make it less constraining.
Examples:
The hockey team doesn't want to lose the game.
The girl had such a bad sunburn that she could only wear loose clothes.
Set the dog loose. Don't tie him up again.
I am so frustrated! I always seem to lose my keys.
Loosen your hold on the bat. You are gripping it much too tightly!

Exercise:
Choose lose, loose, or lossen for each of the blanks below.
1. The shoes were so big that they were ___________ on the little boy's feet.

2. I turned a corner to __________ the guy who was tailing me.

3. Our football team hasn't done so well this year. We are sure to _______		 every game.

4. After the bad weather, the penned up dogs were set ____________ to run 		 outside again.

5. The pet store manager was told to __________ the dog's collar as it was 	 much too tight around his neck.

6. Those rules are much too ______________! You need to tighten up 			 security around here.

7. Her husband had to work on her necklace for over an hour before he could 		 ________________ the hung clasp.

8. She wanted her hair fixed in soft ___________ curls.

9. It is a terrible thing to _________ one's self respect.

10. You will _______________ out if you don't get there before the sale ends.

You're / Your

You're is short for you are. So if you can replace the word with 'you are', then you need to put you're.

 You're not coming, are you? or You're getting in the way

Your means belonging or associated with you.

 Is this your house? or You must be out of your mind.

Exercise: Use the correct form of You’re / Your
1. _______ wife is on the phone.
2. What's _______ name?
3. Are these _______ books?
4. _______ looking a lot better than you did.
5. If _______ passing, call in and see us.
6. Janet wants to know if _______ coming to see her.
7. If you do it again _______ certain to get the sack.
8. Was it _______ brother I saw last week?
9. This is _______ last week before you move to head office.
10. It's _______ turn to pay for the drinks.
11. I hope that _______ happy in your new job.
12. _______ not going out looking like that.
13. I'm coming round to _______ office to sort this out.
14. I hope you get lots of presents on _______ birthday.
15. Do you know where _______ going?
16. Do you know _______ way?

Homophones “ate” and “eight”
1. I _________ too much at dinner.
2. The movie starts at _________ o’clock sharp!
3. An octopus has _____________ legs.
4. The monkey __________ four bananas!

Homophones “be” and “bee”
1. A ___________ stung me at recess today.
2. She is supposed to _______ at work today.
3. I laughed when Mom said I was “Busy as a _________.”
4. Hurry! I don’t want to ______ late.

Homophones “blew” and “blue”
1. My favorite color is ________.
2. The wind _________ the tree over.
3. He huffed and puffed and __________ the house made of hay.
4. The Pacific Ocean is a deep _________ color.

Homophones “brake” and “break”
1. We had a quick _____________ for lunch.
2. The ______________ on her back tire didn’t work.
3. Mom had to hit the _____________ so we wouldn’t run the red light.
4. The doctor said the fracture on my arm was a clean ___________.

Homophones “dear” and “deer”
1. Be a _________ and get me a drink please.
2. The _________ jumped right into the road in front of us.
3. My letter started, “___________ John.”
4. My Grandpa hunts ______________.

Homophones “flour” and “flower”
1. We needed to borrow a cup of ___________ to make our cookies.
2. My favorite _________ is the daisy.
3. My Grandma is always in her ___________- garden.
4. __________ is the main ingredient in bread.

Homophones “cent” and “scent” and “sent”
1. Tracy ___________ her mom flowers for her birthday.
2. Vanilla is my favorite _________________.
3. A penny is worth one __________.
4. The ____________ from her perfume was strong.
5. She was one ____________ short to pay for ice cream.
6. The scary movie ___________________ shivers down my spine!

Homophones “grate” and “great”
1. I had to __________ the cheese for the nachos.
2. My brother wants to be a __________ golfer.
3. My __________ grandma is 100 years old!
4. The truck is coming to ____________ our dirt road today.

Homophones “hear” and “here”
1. I can’t ____________ you!
2. Come over _________!
3. We could _________ the band leading the parade.
4. My Aunt Valerie is flying ________ today.

Homophones “hole” and “whole”
1. She ate the ________ pizza.
2. Every bagel has a __________ in the center.
3. I spent my __________ allowance on baseball cards.
4. My favorite shirt has a ____________ in the armpit!

Homophones “sew”, “so” and “sow”
1. My Grandma likes to _______ quilts.
2. Farmers ___________ seeds in the dirt.
3. She ran __________ fast, she set a new record.
4. “You reap what you ____________.”
5. That roller coaster was ________ fast, my hat blew off!
6. My mom is teaching me how to __________.

Homophones “knew” and “new”
1. She got mud on her __________ shoes.
2. She ____________ she was in trouble.
3. I _______ the answer to the question first.
4. My mom is making a ________ recipe for dinner.

Homophones “threw” and “through”
1. He ______________ a rock ____________ the window.
2. Stars shine ____________ the darkness.
3. They ____________ rice at the bride and groom.
4. She ____________ away his pictures because she was ____________ with him.

Misused Words “than” and “then

	1. I rather ride in the car _________ ride my bike.
	2. You can ride your bike to my office and _________ I will drive you the rest of the way.
	3. Let’s go to a movie and _________ go get ice cream.
	4. Snowboarding is more fun _________ skiing.

Homophones / Misused Words “know” and “no” and “now”
1. I _________ where you live.
2. He said “______ onions” on the pizza.
3. She did not __________ how to sing.
4. I want to go to the movie __________.
	5. ________ is the time to act if we want to get anything done!
6. My mom said, “_________, you cannot go.”
	
Homophones “one” and “won”
1. My Uncle Tom ___________ the game.
2. I have ____________ pair of baseball cleats.
3. We never heard who __________ the game.
4. Our baseball team was ahead by __________ point.

Homophones “pail” and “pale”
1. The ___________ was full of water when it spilled.
2. She became ___________ when the doctor said she needed a shot.
3. She wore a _____________ blue dress for Easter.
4. My ___________ had the most berries in it.

Homophones “pair” and “pare”
1. The recipe said to _________ an apple.
2. A ________ of geese live in our pond.
3. My new ________ of shoes were dirty.
4. I didn’t know how to ____________ the potato.

Homophones “passed” and “past”
1. She ____________ the house twice before she found it.
2. Her grandmother liked to remember the ____________.
3. He ____________ the spelling test.
4. The bird flew right _____________ the nest.

Homophones “plain” and “plane”
1. Mitchell only eats __________ yogurt.
2. The ________ was two hours late.
3. A pilot flies a _____________ for a living.
4. I wanted my ice cream _________, with no extra toppings.

Homophones “read” and “red”
1. I wore a bright ________ dress to the party.
2. I ________ twenty pages in an hour.
3. Tomatoes are bright ___________ in color.
4. The teacher ____________ out loud to her class.

Homophones “right” and “write”
1. Her aunt forgot to turn __________ on Elm Street.
2. I have to ___________ a four-page paper.
3. I bat with my ______________ hand.
4. I love to ___________ stories!

Homophones “road” and “rode”
1. The _________ was bumpy and curvy.
2. Alex _________ his bike to Grandma’s house.
3. We didn’t know which ___________ to take.
4. I __________ a motorcycle last week.

Homophones “sail” and “sale”
1. Every video game was on ___________ today.
2. The ___________ on the boat was stuck.
3. We used a _________ to make our boat go faster.
4. My mom made cupcakes for the school bake _________ today.

Homophones “sea” and “see”
1. The fog was so thick we couldn’t ___________.
2. The Caribbean is a ________ in the tropics.
3. Some day I’m going to sail the seven __________!
4. I love to _____________ you smile.

Homophones “some” and “sum”
1. That was ___________ movie!
2. The ________ of two plus two is four.
3. We wanted ________ more pizza.
4. Our teacher had us figure the _______ of the equation.

Homophones “hour” and “our”
1. __________ school is the best!
2. Lunch will be ready in an ___________.
3. I have to wait an _________ before I can swim.
4. My dad thinks ________ basketball team is the best.

Homophones “stair” and “stare”
1. The basket was on the bottom _____________.
2. All he could do was _________ at the ugly dog.
3. My legs were so tired I couldn’t climb one more __________.
4. My friend and I liked to ______________ each other down.

Homophones “tail” and “tale”
1. The lemur has a long ___________.
2. The story of Paul Bunyan is a tall __________.
3. I didn’t believe my Grandpa’s fairy _______.
4. That cat has no __________!

Homophones “theirs” and “there’s”
1. ____________ ice cream in the freezer.
2. __________ popcorn on the floor.
3. I don’t know where ____________ went, but ours is here.
4. How did ______________ end up on the table?

Homophones “weak” and “week”
1. There are seven days in every ___________.
2. I get to see my dad next ___________.
3. My muscles were ________ after I was sick.
4. Baby kittens are born very ____________.

Homophones “which” and “witch”
1. We didn’t know __________ road to choose.
2. The girl dressed up as a ___________ for Halloween.
3. My favorite character in The Wizard of Oz is Esmeralda,
	 the Good __________.
4. I knew ________________ pumpkin I was going to pick.

Homophones “who’s” and “whose”
1. I didn’t know __________ shoes they were.
2. ___________ book is missing?
3. _________ going to the park with us?
[bookmark: _GoBack]4. _______ our teacher talking about?
