ELC -Common Errors in Speaking and Writing

1. Elder, eldest, and older, oldest.

‘Elder’ and ‘eldest’ are used when speaking about a member of the family.

My eldest son James

James’s elder brother
Her _________ sister, ‘Jimna.’

Ashlei’s _____________ sister.

For all other purposes, we always use ‘older’ and ‘oldest’.

This is the oldest house in the street.

My bicycle is older than yours.

Peter’s is the ________________ car to drive across the Tasman Sea.

I am ______________ than you.

Australia is the ____________________ country.

Australia is ____________________ than the Hawaiian Islands.

2. Less, fewer

‘Less’ is used to describe a quantity or amount.

I have less sugar than you.

However, if the amount can be enumerated (fancy word for ‘worked out’ …that is the amount can be counted) than we use ‘fewer’. We wouldn’t bother counting sugar granules!!!

I have fewer pencils than you.

Peter has ___________________ cattle than you.

I have ____________________ money than you.

___ (less)

___ (fewer)

Write more of your own sentences…..

__

__

3. Good, well
‘Good’ is an adjective (describing word). It should never be used as an adverb (a word that adds meaning to a verb).

She played a ____________________ game.

She played ___________________.

___ (good)

___ (well)

4. Hanged , hung
Criminals were ‘hanged’ in the past, but a picture is ‘hung’ on the wall. ‘Hanged’ is only used to refer to the hanging of a person, in other cases, ‘hung’ is correct.

The War Crimes Tribunal ________________ the man at dawn.

The teenagers _____________ around the Sunshine Coast Plaza.

Sally __________________ the Dreamcatcher from your ceiling fan.

Ned Kelly was _____________________ in the 1880’s.

___ (hanged)

___ (hung)

5. Later, latter, last
‘Later’ means more late. ‘Latter’ means the second of two people or things, and if there are more than two we MUST say ‘last’.

Alex was the ______________________ of the two off the mountain.

She arrived __________________ than intended for her appointment.

Hayden was the ____________ of the students into the room.

__ (later)

__ (latter)

__ (last)

6 Former, first.

This involves the same principle as ‘latter’ and ‘last’. That is, the ‘former’ of two things or people but the ‘first’ of three or more.

The large guy was the _____________________ to cross the line in the Stawell Gift.

Out of Michael and Mary-Ann, Mary-Ann was the __________________ of the two to win a scholarship to Harvard University.

7. Lay, lie, laid

The verb ‘to lay’ (set down) names an action, which passes over from the subject to an object.

Fowls lay eggs.

The verb ‘to lie’ means to stretch out or lie down – the action does not pass to an object.

He lies in the sun.

Present Tense

Past Tense
Present Participle
Past Participle

To lay

lay

laid

laying

laid

To lie

lie

lay

lying

lain

I want to go and _____________ on the beach for a while.

The goose __________________ the golden egg.

It is great ____________________ on the beach.

I think I have ___________________ here long enough.

8. Past, passed

Always use ‘passed’ for the verb (and its past participle).

He has passed the window.

She passed the ball to Susie.

Michael Schumacher ______________ Coultard in the Aussie Grand Prix.

As I ran down the court I ________________ the baton to Jim.

For parts of speech other than the verb, use ‘past’.

He went past the school

He ran past me.

In past times.

__

__

__

9. Teach, learn

We never say ‘I am going to learn you something.’ A pupil learns and a teacher teaches.

__ (learn)

__ (teach)

10. Of, off, have

‘Of’ means ‘belonging to’ or ‘relating to’. ‘Off’ means ‘away from’ or ‘down from’.

It is the sixth of March.

He fell off the bridge.

It is really a part __________________ the mystery.

You might just have to nick ________________ before I crash you!!!!

__ (of)

__ (off)

Never say ‘I must of made a mistake’. Say ‘I must have made a mistake’.

11. Raise, rise

“Raise’ is a transitive verb in which an action goes over to an object. ‘Rise’ is intransitive, and therefore there is no object affected by the action of the verb.

We organised a raffle to raise money for the school.

The factory will raise the worker’ wages.

The sun rises in the east.

The prices will rise next month.

Present Tense

Past Tense

Past Participle

to raise

raise

raised

raised

to rise

rise

rose

risen

12. Real, really

These words often add nothing to the sense of a statement so are usually better omitted altogether. However, if using them, remember that ‘really’ is always an adverb.

The new cars are really fast.

‘Real’ is always an adjective.

The new car is a real beauty.

13. Between, among
‘Between’ is used when two things are mentioned.

Divide the apple between the two boys.

__

__

‘Among’ is used when more than two people and things are mentioned.

Divide the apple among the six boys.

__

__

14. Reason….. because

It is incorrect to say ‘the reason is because…..’ The reason is a because!!!!!!!

Use either ‘the reason……….’

Or ‘because………….’

________________ I was late I was not able to go.

The ____________________ is I was late and therefore not able to go.

15. Like, also

‘Like’ and ‘also’ are never conjunctions.

Do the work like I do (WRONG!)

Do the work as I do. (RIGHT!!!!!!!!!!!!!!!!)

__

Do not use ‘also’ as a conjunction, use ‘and’.

We beat them at hockey, also at cricket. (WRONG!)

We beat them at hockey and at cricket. (RIGHT!!!!!!!!!!!!!!!!)

16. May, can

‘May’ means to be permitted. ‘Can’ means to be able to.

Can I get a drink? (WRONG!!)

May I get a drink? (RIGHT!!!!!!!!!!!)

Yes, you can get a drink.

People can fly to the moon.

___ (may)

___ (may)

___ (can)

___ (can)

