

Commonly confused expressions

Here is a quick overview of some phrases and expressions that are commonly confused.

Supposed to / used to

You are not supposed to break the rules. (NOT You are not suppose to break the rules.)

I am used to living alone. (NOT I am use to living alone.)

It is wrong to drop the 'd' in supposed and used. However, this is a mistake that many people make.

Beside the point

If something is beside the point, it is not relevant to the point. It is wrong to write 'besides the point'.

Beside means 'next to' or 'at the side of'. Besides means 'in addition to'.

Couldn't care less

The expression 'I could care less' is always wrong.

I couldn't care less means 'I don't care at all'. However, 'I could care less' does not mean that you care a lot.

Whet your appetite

To whet your appetite is to sharpen your appetite. Even mouth-watering delicacies can't 'wet your appetite'. The correct expression is 'whet your appetite'.

Nip it in the bud

To nip something in the bud is to prevent it from growing into something bigger.

Don't nip it in the butt. That will not solve your problem.

Toe the line

To toe the line is to adhere to a standard or rule. Don't write 'tow the line'.

Commonly confused expressions

For all intents and purposes

'For all intents and purposes' means 'pretty much' or 'almost completely'. It is wrong to write 'for all intensive purposes'.

Bald-faced lie

A bald-faced lie is an audacious lie. The person who tells a bald-faced lie does not make any attempt to disguise it as truth. However, this does not make it a 'bold-faced lie'.