

List of Confused Words and Example Sentences

ACCEPT

- Sentence: "You would ACCEPT?"
- Sentence: "You ACCEPT my proposal?"
- Sentence: "I ACCEPT them at once."
- Sentence: "Then you advise me to ACCEPT?"
- Sentence: Will He ACCEPT a mutilated sacrifice?
- Sentence: There he told them - We ACCEPT you as rulers, and you must ACCEPT us as subjects.
- Sentence: He has to learn to ACCEPT Ian ; Ian has to learn to ACCEPT Toula's huge family , and Toula has to learn to ACCEPT herself .
- Sentence: Neither had a choice other than to ACCEPT the invitation.
- Sentence: They were not yet prepared to ACCEPT it as irremediable.
- Sentence: "Then you ACCEPT his offer?" said the host.

EXCEPT

- Sentence: EXCEPT that Kitti wasn't there.
- Sentence: 'EXCEPT the Beauty,' says Traddles.
- Sentence: He was naked EXCEPT for a clout.
- Sentence: "No – EXCEPT that it was Leadenhall Street."
- Sentence: All of these sub-tests involve reading EXCEPT Arithmetic Computation .
- Sentence: The O'Dwyers were real religious people EXCEPT for Kate.
- Sentence: EXCEPT for Shabbat, when they are praying all day .
- Sentence: No one saw her EXCEPT the man Reuveni.

ADVICE

- Sentence: No, Albert, take my ADVICE.
- Sentence: Mr. Bingley followed his ADVICE.
- Sentence: Which American ambassadors could provide helpful ADVICE?
- Sentence: "Speak, and I will follow your ADVICE."
- Sentence: "Do you seriously ask my ADVICE, Valentine?"
- Sentence: "Are you quite impervious to good ADVICE?"
- Sentence: Pat had never pretended to give ADVICE in such affairs.
- Sentence: I guess that redhead next to me took your ADVICE.
- Sentence: You have received a regular letter of ADVICE?
- Sentence: Follow my ADVICE, swear, and do not insult.

ADVISE

- Sentence: "Then you ADVISE me to accept?"
- Sentence: Would you ADVISE us to act the same way?
- Sentence: "What line would you ADVISE me to study?"
- Sentence: "You are wrong; you must ADVISE me what to do."
- Sentence: "Then you ADVISE me to go alone to Beauchamp?"
- Sentence: Would you ADVISE me to take Edna along?"
- Sentence: Gynecologists and marriage manuals began to ADVISE that the bride should consult a physician before marriage.
- Sentence: Thornburg popped in to ADVISE , "Andy, Skolman's sending up smoke signals."
- Sentence: "Well, M. de Villefort, how would you ADVISE me to act?" asked he.
- Sentence: "Then I should ADVISE you to leave off wearing that style of dress."

AFFECT

- Sentence: "Would her death AFFECT any one's interest?"
- Sentence: "But that does not AFFECT the son."
- Sentence: How does this misfortune AFFECT you?
- Sentence: She couldn't see how her death could AFFECT Maude.
- Sentence: How new regulations will AFFECT foreign banks here was uncertain.

- Sentence: The actions AFFECT a combined 662 mln dlrs of securities.
- Sentence: The actions AFFECT 5.5 billion dlrs of debt.
- Sentence: This would also AFFECT Thyssen's trading operations, he said.
- Sentence: De Mel said the drought would seriously AFFECT agricultural production.
- Sentence: That the Court order does not unequally AFFECT the Southern region ?

EFFECT

- Sentence: It gave her a lewd , winking EFFECT.
- Sentence: "And what EFFECT does he produce?"
- Sentence: His presence produced a good EFFECT.
- Sentence: Tax reforms have also gone into EFFECT.
- Sentence: The sanctions take EFFECT in mid-April.
- Sentence: Many rate increases already have been put into EFFECT.
- Sentence: This whole tendency had an unfortunate EFFECT on Chinese thinking.
- Sentence: These last words produced a prodigious EFFECT on the seaman.

ALL READY

- Sentence: I was just sayin' to him that I'm ALL READY now for anything else you want done.

ALREADY

- Sentence: "I have found ALREADY."
- Sentence: The deliberations had ALREADY begun.
- Sentence: "ALREADY arisen?" repeated Mr. Bennet.
- Sentence: "Our investigator is there ALREADY."
- Sentence: Angie knew too much entirely ALREADY.
- Sentence: Kathy was ALREADY in the wagon.
- Sentence: "I know so many men ALREADY."
- Sentence: "Your excellency, it is done ALREADY."
- Sentence: My mind was ALREADY made up.
- Sentence: "My poor girl, you know him ALREADY."

BESIDE

- Sentence: BESIDE him was Mrs. Dalloway.
- Sentence: Who will take Stalin's place BESIDE Lenin?
- Sentence: Dantes was BESIDE himself with joy.
- Sentence: Suppose he did lie BESIDE Lenin, would it be permanent?
- Sentence: Houses winked as the cars rolled BESIDE a little depot.
- Sentence: A Newfoundland sat solemnly BESIDE a doghouse half his size.
- Sentence: Styka sat BESIDE him and pumped his hand excitedly.
- Sentence: Curt moved over BESIDE the door and waited.
- Sentence: Sally left her choring to stand BESIDE Dan .
- Sentence: I huddled miserably BESIDE him in the truck .

BESIDES

- Sentence: BESIDES Francesca , there was Blanche.
- Sentence: BESIDES, what was Morcerf seeking?
- Sentence: BESIDES—excuse me—I don't know that.
- Sentence: BESIDES, what would the sailors say?
- Sentence: BESIDES, I care not for his displeasure.
- Sentence: "Here they are, and 200 more BESIDES.
- Sentence: Four men surrounded him, BESIDES the postilion.
- Sentence: Have you any relations BESIDES Mrs. Reed?
- Sentence: BESIDES, an accident has affected my face.

UNTIL

- Sentence: This lasted UNTIL bedtime.
- Sentence: Syndication runs UNTIL April 8.
- Sentence: This medication was continued UNTIL February, 1958.
- Sentence: Toss a die UNTIL an ace appears.
- Sentence: Elections are not due UNTIL 1988.
- Sentence: Color was delayed UNTIL 1935, the wide screen UNTIL the early fifties.
- Sentence: Gilman started talking to him UNTIL he saw his chance.
- Sentence: Jesus saith unto him , "UNTIL seventy times seven ".
- Sentence: This " holds" the local UNTIL the express passengers change trains.

COMPLEMENT

- Sentence: External aid can be effective only if it is a COMPLEMENT to self-help.
- Sentence: "Invacare is aggressively seeking acquisitions to COMPLEMENT the company's existing product lines," Mixon said.
- Sentence: Air Canada said the acquisitions will COMPLEMENT its main cargo business.
- Sentence: He never saw that it was a COMPLEMENT to his infantry and not a substitute for it.
- Sentence: "Heating oil options are a logical COMPLEMENT to our existing energy complex," said NYMEX Chairman William Bradt.
- Sentence: Immediately, the film improved and it improved because in narrative it found a content based on time to COMPLEMENT its own unbreakable connection with time.
- Sentence: The lower portion utilizes the full COMPLEMENT of intermediate maturity indicators of each Hand center as well as their Onset and Completion.

COMPLIMENT

- Sentence: Is that a COMPLIMENT ?
- Sentence: The COMPLIMENT to herself and her sister was not unfelt.
- Sentence: Allow me to COMPLIMENT you on your knowledge; such learning is very rare among ladies.
- Sentence: I shall COMPLIMENT Mademoiselle Danglars on her cameo, while the father talks to you.

- Sentence: Madame Defarge received it as a COMPLIMENT, and looked at her husband.
- Sentence: When a cowhand said that a man had " good cow sense " , he meant to pay 'im a high COMPLIMENT .
- Sentence: "If you COMPLIMENT her at all, let it be on her voice, at least," said Monte Cristo.
- Sentence: I knew this meant, in our local dialect, like two young thrushes, and received it as a COMPLIMENT.
- Sentence: You came through them charmingly, sir! I acknowledged this COMPLIMENT, and ordered the negus, which was soon produced.
- Sentence: "That will not do for a COMPLIMENT to Darcy, Caroline," cried her brother, "because he does not write with ease. "

COUNCIL

- Sentence: Goodis voiced his objection before City COUNCIL's Finance Committee.
- Sentence: Observations on the Irish Privy COUNCIL submitted to Oxford.
- Sentence: We're from the COUNCIL of Europe, British delegation.
- Sentence: The COUNCIL broke for lunch, and reconvened at 1500 hrs.
- Sentence: Consumers are due to meet before the COUNCIL.
- Sentence: The COUNCIL ended its quarterly session today ahead of schedule.
- Sentence: NSW Labour COUNCIL secretary John MacBean, who is also an executive member of the Australian COUNCIL of Trade Unions (ACTU), said the COUNCIL has authorised the strikes and other industrial action.

- Sentence: He assured Mr. Martinelli and the COUNCIL that he would study the correct method and report back to the COUNCIL as soon as possible.
- Sentence: COUNCIL President Frank SanAntonio said yesterday he may ask the COUNCIL to formally request Town Solicitor Michael A. Abatuno to draft the ordinance.
- Sentence: It was not a COUNCIL of war, but, as it were, a COUNCIL to elucidate certain questions for the Emperor personally.

COUNSEL

- Sentence: Julie hesitated, and resolved to take COUNSEL.
- Sentence: May I give you a friendly COUNSEL?
- Sentence: Perhaps Doaty had guessed already and kept her COUNSEL.
- Sentence: This COUNSEL was indignantly derided by M'Lellan as pusillanimous.
- Sentence: USAir also had said its COUNSEL would investigate the matter.
- Sentence: There may be problems of conduct or questions of belief which will require his COUNSEL.
- Sentence: The plan was supported by Frederick P. Fish, COUNSEL for the National Automobile Chamber of Commerce.
- Sentence: But the whole thickness of some learned COUNSEL's treatise upon Torts did not screen him satisfactorily.
- Sentence: Hitech's legal COUNSEL is confident that the verdict will not be overturned, it added.
- Sentence: "We've had COUNSEL working for some time in every region where Viacom has cable television systems".

DECENT

- Sentence: "There, sir, you are redd up and made DECENT."
- Sentence: Peace Corps volunteers should be given just enough to provide a minimum DECENT standard of living.
- Sentence: At least the Union officer had been DECENT enough to provide a candle.
- Sentence: There! – Carter has done with you or nearly so; I'll make you DECENT in a trice.
- Sentence: An analyst who wanted anonymity said 40 dlrs a share is a "DECENT" price for outboard.
- Sentence: Nope, just you, all the time – sometimes I think it's the only way I'll ever get a DECENT partner.
- Sentence: It was a perfectly DECENT room, half parlour and half kitchen, but not at all a snug room.
- Sentence: DECENT-but-dull dek loves shirley, so much so that he humiliates her by proposing without warning on national television.
- Sentence: The huskies are beautiful, the border collie is funny and the overall feeling is genial and DECENT.
- Sentence: On Saturday, the orchestra was sensibly situated down on the field, the stage floor was apparently in DECENT condition for dancing , and the order of the program improved.

DESCENT

- Sentence: What is the story about the Kodavu people's DESCENT?
- Sentence: Of Scotch-Irish-Scandinavian DESCENT, Greer Garson was born in County Down, Ireland.

- Sentence: And the great majority of these people are of Anglo-Saxon or Celtic DESCENT.
- Sentence: "Tribu" were possibly gentile groups, united by common DESCENT, and included individuals connected by marriage.
- Sentence: They inherit Plantagenet blood by direct DESCENT, and Tudor on the distaff side.
- Sentence: The fiercely independent people of Coorg are possibly of Greek or Arabic DESCENT.
- Sentence: When they can take ten seconds to accomplish the DESCENT, they will have the strength to chin-up.
- Sentence: On his father's side he was of German DESCENT, on his mother's he came of the old Swedish nobility.
- Sentence: The dream of a DESCENT into the gardens of the south always drew German ambitions toward Rome and Sicily.
- Sentence: Other exceptions are assignments for the benefit of creditors, corporate dissolutions, transfers by DESCENT , or transfers by subrogation.

DISCREET

- Sentence: DISCREET Italian police described it in a manner typically continental.
- Sentence: Moreover, he wanted to assure himself that Huck had remained DISCREET.
- Sentence: By the time we arrived and entered the building sacred music was already swelling out into the chapel-like auditorium with its DISCREET symbols of religious faiths.
- Sentence: 'Mr. Dick,' said my aunt, 'don't be a fool, because nobody can be more DISCREET than you can, when you choose.'

- Sentence: Small groups of marines armed with sub-machineguns stand on the quays near the strike-bound ships, but the military presence here is generally DISCREET.
- Sentence: Bundesbank officials have already said they favour more DISCREET rate adjustments through repurchase pacts, rather than the more public adjustment of leading rates.
- Sentence: The DISCREET Mr. Lorry said, in a sample tone of the voice he would recommend under the circumstances, "How do you do, Mr. Stryver?"
- Sentence: At half-past three in the winter the fire was lighted by the DISCREET servant, who had the superintendence of the little apartment, and in the summer ices were placed on the table at the same hour.
- Sentence: She had a little basket-trifle hanging at her side, with keys in it; and she looked as staid and as DISCREET a housekeeper as the old house could have.

DISCRETE

- Sentence: Her thoughts were not DISCRETE.
- Sentence: Because motion which begins and ends at DISCRETE places would (e.g. for Aristotle) be incomplete.
- Sentence: The firm red spleen weighed 410 gm., and its surface was mottled by DISCRETE, small patches of white material.
- Sentence: The school administration calls in the acting sheriff to conduct "a delicate and DISCRETE investigation " – a whitewash .

EXPAND

- Sentence: Farewell to all the feelings that EXPAND the heart!

- Sentence: Aristech also said it will EXPAND bisphenol – A and phenol production at its Haverhill, Ohio plant.
- Sentence: They said the firm, like other investment banks, needs capital to EXPAND globally.
- Sentence: "We should EXPAND production of import substitutes and increase their proportion," he said.
- Sentence: Some analysts said American Express could use capital since it plans to EXPAND globally.
- Sentence: He also projected the economy would EXPAND 2.8 pct this year.
- Sentence: MacDonald told reporters the group planned to EXPAND through acquisition and internal growth.
- Sentence: WestLB International said it plans to EXPAND its range of services for private clients.
- Sentence: Coles Myer rose 20 to 7.00 after reports it plans to EXPAND overseas.
- Sentence: International Proteins said it will use the proceeds to EXPAND domestic operations.

EXPEND

- Sentence: The uniform fiscal year brings the town's fiscal year into line with that of the schools, which EXPEND the largest share of local disbursements.
- Sentence: It's not exactly worth the bucks to EXPEND the full price for a date, but when it comes out on video, it's well worth a rental.
- Sentence: Their grief might freely EXPEND itself without being disturbed by the trifling loungers who came from a picnic party to visit Pere-la-Chaise, or by lovers who make it their rendezvous.

- Sentence: Morrel, in a corner of the carriage, allowed his brother-in-law's gayety to EXPEND itself in words, while he felt equal inward joy, which, however, betrayed itself only in his countenance.

HE'S

- Sentence: He's leavin.
- Sentence: He's not your brother, he's Gavin's son.
- Sentence: He's a pinto and he photographs wonderfully.

HIS

- Sentence: He gave HIS life for HIS beliefs.
- Sentence: On HIS lips , HIS men following.
- Sentence: HIS candidacy affected HIS journalism somewhat.
- Sentence: HIS inability to wonder vitiates HIS argument.
- Sentence: D'Avrigny struck HIS forehead with HIS hand.
- Sentence: Danglars pressed HIS daughter's hand in HIS.
- Sentence: HIS tongue was paralyzed in HIS mouth.
- Sentence: He buried HIS face in HIS handkerchief.
- Sentence: It motivates HIS behavior.

LAY

- Sentence: Penny LAY at rest.
- Sentence: It LAY in a nutshell.
- Sentence: Bits of trash LAY in the roadway.
- Sentence: I LAY faint, longing to be dead.
- Sentence: Penny LAY quiet, staring at the ceiling.

LIE

- Sentence: Absolution for his LIE?
- Sentence: Kitti would LIE in it no more.
- Sentence: Why did she want to LIE?
- Sentence: Not a mistake; a deliberate LIE.
- Sentence: Suppose he did LIE beside Lenin, would it be permanent?
- Sentence: Or does the reason for less Jovian drawings LIE elsewhere?
- Sentence: Have the class LIE supine with knees apart and bent.
- Sentence: Wolpe's experiments and therapeutic work LIE in this area.
- Sentence: Here they would LIE in suspended animation for many years.
- Sentence: Scrooge listened again, thinking that the explanation might LIE here.

LESS

- Sentence: "Not a farthing LESS."
- Sentence: LESS guarded and more trustful?
- Sentence: LESS than 60-1, but at least 6-1.
- Sentence: Recovering the property was much LESS important.
- Sentence: He felt a good deal LESS shaky.
- Sentence: I suffer LESS because there is in me LESS strength to endure.
- Sentence: Doubtless, although LESS evident, Monte Cristo's joy was not LESS intense.
- Sentence: LESS funny than it should be and LESS funny than it thinks it is.

FEWER

- Sentence: Market concentration and distribution in FEWER accounts.
- Sentence: It is supplying FEWER reserves than are needed.
- Sentence: We have now a quiet city, FEWER automobiles, less congestion, and FEWER retail customers shopping in center city.
- Sentence: The FEWER nos she has to utter the more effective they will be.
- Sentence: Let us have more benches and FEWER forbidden areas around fountains and gardens.
- Sentence: He may have a point in urging that decadent themes be given FEWER prizes.

- Sentence: On the contrary, there are FEWER colds and smaller doctor bills.
- Sentence: The blood-sucking bats were comparatively few, and the migratory sort FEWER still.
- Sentence: Pryor lite, with half the demons, half the daring, much less talent, many FEWER laughs .

ME

- Sentence: Johnnie loved ME and wanted ME.
- Sentence: Help ME, – lend ME your assistance!
- Sentence: As for ME, it made ME tremble.
- Sentence: "Listen," cried he; "pity ME – help ME!"
- Sentence: Look at ME, madame – look around ME.
- Sentence: "Oh, pardon ME, sir; let ME live!"
- Sentence: Snapped Maureen , " ME Jane " ! !
- Sentence: It's unlike ME.

I

- Sentence: "I see, I see."
- Sentence: I believe I see double.
- Sentence: I replied, "I, Miss Mills! Sentence: I wisht I hadn't come."
- Sentence: "Cracky, I wisht I was."
- Sentence: If I die, I die because I willed it so.

- Sentence: "I think I know what you mean, Brassnose" , I said.
- Sentence: I cannot rest, I cannot stay, I cannot linger anywhere.
- Sentence: I shall work, doctor – when I work I forget everything.

NOR

- Sentence: He could neither backbite, NOR envy, NOR prevaricate, NOR jump at mean motives for generous acts.
- Sentence: But we are neither blind NOR insane.
- Sentence: Neither John NOR Mary NOR Joe went to the party.

PERSONAL

- Sentence: Everex makes PERSONAL computer peripheral equipment.
- Sentence: "Why are you so PERSONAL, Mrs. Pontellier?"
- Sentence: El Benefactor's vanity grew with his PERSONAL wealth.
- Sentence: Mr. White is bluntly frank in his PERSONAL opinions.
- Sentence: I shall touch on three areas : PERSONAL, national, and theological.
- Sentence: By PERSONAL factors I mean those rooted in personality structure.
- Sentence: This added a PERSONAL zest to class discussions and participation.

PERSONNEL

- Sentence: By contrast the PERSONNEL and fixed asset expenses increased.
- Sentence: The City Purchasing Department, the jury said, " is lacking in experienced clerical PERSONNEL as a result of city PERSONNEL policies".
- Sentence: Traditionally, rates of pay for retired military PERSONNEL have been proportionate to current rates of pay for active PERSONNEL.
- Sentence: In the first place there is the obvious problem of recruiting high caliber PERSONNEL.
- Sentence: In the case of academic PERSONNEL the " feeling " of participation can hardly be " faked ".
- Sentence: Also, normal PERSONNEL attrition would make the job reduction provision more or less academic.
- Sentence: They say all PERSONNEL have spiritual needs which Guideposts helps to meet.
- Sentence: It exists alongside the acceptance of traditional forms of organized religion (church , ordained PERSONNEL, ritual , dogma).
- Sentence: Out of a total of 603 calls, 452 contacts were established with top executive PERSONNEL .

PRACTICE

- Sentence: "You should have more PRACTICE."
- Sentence: Don't PRACTICE a new recipe on guests.
- Sentence: "I am going through Tidd's PRACTICE".
- Sentence: Dear me, Copperfield, that's sharp PRACTICE!

- Sentence: PRACTICE helps you to get your timing down.
- Sentence: However, Montgomery makes little contribution to leadership theory and PRACTICE.
- Sentence: One or two PRACTICE runs should be sufficient for solo.
- Sentence: Monte Cristo shook it coldly, according to his invariable PRACTICE.
- Sentence: "You own five mln' " a trader said, explaining market PRACTICE.

PRACTISE

- Sentence: Really, I considered returning to New Mullion to PRACTISE law.
- Sentence: Diary writing is one of the best ways to PRACTISE writing.
- Sentence: Aired!' (She laughed, here, in the most melodious manner.) 'On a Sunday morning, when I don't PRACTISE, I must do something.
- Sentence: The chamber said that a "comparatively buoyant gold price allowed mines to continue the PRACTISE of mining lower grade ores which has characterised recent years."
- Sentence: This new interest was a valued novelty in whistling, which he had just acquired from a negro, and he was suffering to PRACTISE it undisturbed.
- Sentence: Sometimes his hopes ran high – so high that he would venture to get out his regalia and PRACTISE before the looking-glass.
- Sentence: After his first day"s experience with the hack driver the lawyer thinks of returning to New Mullion to PRACTISE law.

- Sentence: Now we find the poets never represent Jupiter himself as singing and playing; nay, we ourselves treat the professors of these arts as mean people, and say that no one would PRACTISE them but a drunkard or a buffoon.

PRECEDE

- Sentence: "With your permission," said Danglars, bowing, "I will PRECEDE you, to show you the way."
- Sentence: There will be a stag dinner Friday evening at the Denver Country Club which will PRECEDE the opening of the 1961 golf season.
- Sentence: And there is a way in which he might hold that badness did in this case PRECEDE our own feeling of disapproval without belonging to the pain itself.
- Sentence: This state of mental anguish is, however, less terrible than the sufferings that PRECEDE or the punishment that possibly will follow.
- Sentence: I let Mrs. Fairfax PRECEDE me into the dining-room, and kept in her shade as we crossed that apartment; and, passing the arch, whose curtain was now dropped, entered the elegant recess beyond.
- Sentence: His comments PRECEDE a meeting on July 1 and 2 of the Rice Price Council at which the government advisory body will discuss the 1987 crop producer rice price.

PROCEED

- Sentence: "Let us PROCEED."
- Sentence: Sentence: But PROCEED, I beg of you.
- Sentence: He listened to know whence this sound could PROCEED.
- Sentence: "That is not a constructive way to PROCEED," he said.

- Sentence: The destiny of Racine's Phedre is sealed from the beginning : she will PROCEED into the dark .

PRINCIPAL

- Sentence: You furnished a PRINCIPAL of 100,000 francs.
- Sentence: Bingley was the PRINCIPAL spokesman, and Miss Bennet the PRINCIPAL object.
- Sentence: The PRINCIPAL mauler, however, was Senator Joseph Mc-Carthy.
- Sentence: Miller ('50) is the PRINCIPAL antagonist of this viewpoint.
- Sentence: Ali was his PRINCIPAL attendant during this nocturnal survey.
- Sentence: LeRoy A. Pesch is the PRINCIPAL stockholder of Pesch.
- Sentence: The 65 pct represenmts Telecom's PRINCIPAL operating asset.
- Sentence: ICN's PRINCIPAL product is ribavirin, also known as Virazole.
- Sentence: What his PRINCIPAL once said to him influenced him deeply.
- Sentence: We went to meet the PRINCIPAL of the college.

PRINCIPLE

- Sentence: They are non-conformists on PRINCIPLE.
- Sentence: LOMOV : I did it on PRINCIPLE.
- Sentence: Complementing the political PRINCIPLE of nationalism is the legal PRINCIPLE of sovereignty.
- Sentence: My land is worth little to me, but the PRINCIPLE... NATALYA : Yes, the PRINCIPLE, just so.

- Sentence: Sintered porous metals should be usable in PRINCIPLE.
- Sentence: I deeply venerated my cousin's talent and PRINCIPLE.
- Sentence: In the United Nations Charter, the right of self-determination is also an essential PRINCIPLE.
- Sentence: Test it, try it, and if it works, accept it as a guiding PRINCIPLE.
- Sentence: The same PRINCIPLE of " redundancy " applies to all communications on these special networks.
- Sentence: Given the conceptual context within which ancient thought thrived, how could anyone have questioned this PRINCIPLE ?

QUIET

- Sentence: But surely they were very QUIET!
- Sentence: 'Distant and QUIET as the North Pole.
- Sentence: "Would I be QUIET and talk rationally?"
- Sentence: Everything was QUIET under the blinking stars.
- Sentence: Penny lay QUIET, staring at the ceiling.
- Sentence: Indrani Debi said with QUIET confidence.
- Sentence: Instead Sergeant Early was QUIET , sharp and confident.

QUITE

- Sentence: "We are QUITE ruined?"
- Sentence: I'm QUITE a baby.
- Sentence: "Right, Dantes, QUITE right."

- Sentence: "You appear QUITE aghast."
- Sentence: I am QUITE resigned.
- Sentence: "Then make yourself QUITE easy. "
- Sentence: "That is QUITE my desire."

RAISE

- Sentence: Maris is in line for a big RAISE.
- Sentence: He said the proposals might RAISE gasoline prices.
- Sentence: "The banks will not rush to RAISE their prime rates."
- Sentence: But private economists RAISE concerns about a resurgence in inflation.
- Sentence: "They will be able to RAISE the price again but I do not think they will RAISE it as much as they did in 1979," Nance said.
- Sentence: The official said the IMF agreement requires Egypt to RAISE energy prices to international levels, unify its multi-tiered foreign exchange system and RAISE interest rates.
- Sentence: Now RAISE the weight by straightening your front leg, without moving your feet.
- Sentence: You could not, of course, RAISE feed for the livestock on a plot this small.
- Sentence: Is the land suited to the crops you intend to RAISE?

RISE

- Sentence: RISE, brothers, RISE !
- Sentence: "The people will RISE."
- Sentence: RISE, Annie, pray!' But she did not RISE.
- Sentence: The RISE compared with a 0.9 pct RISE in January.
- Sentence: "RISE! and walk with me!"
- Sentence: "RISE and dress yourself, emigrant."
- Sentence: The RISE compared to a 1.8 pct RISE in January and a 2.5 pct RISE in February 1986.
- Sentence: Such needs may RISE to pathological proportions .

REGARD

- Sentence: "I REGARD them as invaluable."
- Sentence: Have some REGARD for our izzat!
- Sentence: And she begins to REGARD him as savage , bestial and unworthy.
- Sentence: That experience holds a lesson for us all in REGARD to birth control today.
- Sentence: She is even prone to REGARD the college girl as immature.
- Sentence: Without any REGARD for rest-room protocol, the hulking stranger almost knocked Herford off his pins.
- Sentence: Runyon, for his part, had a contemptuous REGARD for Mr. Watson.

- Sentence: Now would you care to have us say that you were misquoted in REGARD to it?
- Sentence: "The part of an honest man, full of courage and real REGARD."
- Sentence: "But the father has the greatest REGARD possible for you," said Monte Cristo.

REGARDLESS

- Sentence: REGARDLESS, I had to go.
- Sentence: REGARDLESS of the decision two facts are clear.
- Sentence: REGARDLESS of nomenclature, yachtels and boatels are marinas.
- Sentence: The result will be the same REGARDLESS of the order used.
- Sentence: But no one complained when they wound up, REGARDLESS of season, in venison pies.
- Sentence: Dry stock " denoted, REGARDLESS of age or sex, such bovines as were givin' no milk.
- Sentence: Role playing can be done for quite a different purpose: to evaluate procedures, REGARDLESS of individuals.
- Sentence: Inevitably, one side was pleased and the other displeased, REGARDLESS of how we ruled.
- Sentence: Henri, REGARDLESS that envy stared and detraction whispered whenever I approached her.
- Sentence: A film that deserves to be seen REGARDLESS of the misgivings.

REGARDS

- Sentence: "Now as REGARDS the second question."
- Sentence: To Mark : "Please give my REGARDS to Myra".
- Sentence: As REGARDS texture, the Saxony is alone admissible.
- Sentence: "Please convey my REGARDS to Mr. Pontellier when you write."
- Sentence: This man evidently possesses the power of influencing events, both as REGARDS men and things.
- Sentence: A number of foods are quite acceptable as REGARDS taste and palatability, however, at dosages substantially less than sterilization levels.
- Sentence: It REGARDS a stable exchange rate as its main target, using interest rate policies to influence the exchange rate.
- Sentence: But they are optimistic about their prospects in these REGARDS; they set limits to their aspirations – few aspire to millions of dollars or to " imperial " power and glory.
- Sentence: "Oh, as for the composition of the letter, there is nothing to be said; but as REGARDS the competency of the document, I certainly have doubts."
- Sentence: "As REGARDS the Marchesa Corsinari" – "Really," said the major, "difficulties seem to thicken upon us; will she be wanted in any way?"

STATIONARY

- Sentence: Finally, when the accelerometer output is zero, the entire system remains STATIONARY, and the platform is, by definition, leveled.

- Sentence: But it was STATIONARY; and as the gentleman advanced into the light, I saw that he was some years older than when he had had his picture painted.
- Sentence: The two sentiments, equal in force, kept her STATIONARY by a law as true in ethics as it is in statics.
- Sentence: There was a significantly greater number in this group who reported a desk as being in a tilted position while a tennis ball resting on it remained STATIONARY on the incline.
- Sentence: I well remember though, how the distant idea of the holidays, after seeming for an immense time to be a STATIONARY speck, began to come towards us, and to grow and grow.

STATIONERY

- Sentence: Import curbs on about 400 foreign goods, including STATIONERY and books, would soon be relaxed, he said.
- Sentence: Taiwan said it would soon relax import controls on some 400 foreign items, including STATIONERY and books, in a further effort to allow trading partners, especially the U.S., greater access to its markets.

THERE

- Sentence: THERE should be periodic surveillance of the pricing practices of the concessionaires for the purpose of keeping the prices reasonable.
- Sentence: As of Sunday night, THERE was no word of a resolution being offered there to rescind the action .
- Sentence: The TEA estimated THERE would be 182 scholastics to attend the day school in Dallas County.
- Sentence: THERE is a conflict among the defendants.

- Sentence: Only 11 senators were on the floor and THERE was no record vote.

THEIR

- Sentence: The attorney general has advised local police that it is THEIR duty to enforce the blue laws .
- Sentence: Fifteen members of the Republican State Committee who are retiring – voluntarily – this year were honored yesterday by THEIR colleagues .
- Sentence: The Soviet Union and other members of the Communist bloc are rapidly expanding THEIR economic, technical and military assistance to the uncommitted nations.
- Sentence: An agreement among the Princes on a coalition government would ease THEIR task, diplomats conceded.
- Sentence: The three Laotians agreed upon a six-point agenda for their talks, which are to last three days .

THEY'RE

- Sentence: They're stealin' the stock !
- Sentence: They're not dessert!
- Sentence: They're the best introduction.
- Sentence: "They're obviously having operational difficulties."
- Sentence: "They're not beginners," he said.
- Sentence: "They're not taxes," Miller said. Sentence: They're p'inted right, this time.

WHO

- Sentence: WHO but Nikita himself ?
- Sentence: WHO's telling Guardino?
- Sentence: "WHO are you?"
- Sentence: "WHO was it?"
- Sentence: "WHO arrested you?"
- Sentence: Edmond replied, "WHO knows?"
- Sentence: WHO will support them?
- Sentence: "And WHO is Beppo?" Sentence: "WHO has displeased you? "

WHOM

- Sentence: "To WHOM is it addressed?"
- Sentence: "Pardon for WHOM?" cried he.
- Sentence: "By WHOM are you charged?"
- Sentence: To WHOM will the generals stay loyal?
- Sentence: "To WHOM will our debt be transferred?"