

Name: _____

Date: _____

Affect and Effect Commonly Confused Words Worksheet

The word (affect) is a verb. It means to transform or change.

The word (effect) is a noun. It means an outcome or consequence.

Directions: Circle the confusing word (affect or effect) that best completes each sentence.

Example A: What (affect / effect) did your mentor have on you?

Answer: effect

1. Will you let the low test score (affect / effect) you?
2. What (affect / effect) are you feeling from the medication?
3. Let me tell you the (affect / effect) of the soda you are drinking.
4. What was the (affect / effect) that the teacher had on you?
5. What (affect / effect) did the hurricane have on the town?
6. Will you make an (affect / effect) in the game?
7. I will (affect / effect) the team in a positive way.
8. The special (affect / effect) changed the way I viewed the picture.
9. I want to (affect / effect) many people in my life.

Directions: Write a sentence with the word affect and effect.

10. affect- _____

11. effect- _____