

Name: _____

Commonly Confused Words: Proceed vs. Precede

Proceed and *precede* sound almost alike, but their meanings are different.

Proceed is a verb meaning to move forward or continue an action.

Example 1: We will **proceed** with the investigation.

Precede is a verb meaning to go before or in front. The prefix *pre-* may help you remember that it means *before*.

Example 1: The first grade will **precede** the second grade in the parade.

Proceed

Precede

Choose *proceed* or *precede* to complete each sentence.

1. They will _____ with the game once the rain stops.
2. On Thursdays, recess can _____ physical education if necessary.
3. The flash of lighting will usually _____ the sound of thunder.
4. Will you _____ with questioning the witness?
5. A king will always _____ an earl in royal ranking.
6. Ava wanted to _____ with the climb, but John was afraid.
7. They could not _____ until the principal arrived.
8. An adjective may _____ the noun it is modifying.
9. If they _____, there is no guarantee they will win.
10. In order to _____ the other group, Barry's group must first complete the test.

Name: _____ **Key**

Commonly Confused Words: Proceed vs. Precede

Proceed and *precede* sound almost alike, but their meanings are different.

Proceed is a verb meaning to move forward or continue an action.

Example 1: We will **proceed** with the investigation.

Precede is a verb meaning to go before or in front. The prefix *pre-* may help you remember that it means *before*.

Example 1: The first grade will **precede** the second grade in the parade.

Proceed

Precede

Choose *proceed* or *precede* to complete each sentence.

1. They will **proceed** with the game once the rain stops.
2. On Thursdays, recess can **precede** physical education if necessary.
3. The flash of lighting will usually **precede** the sound of thunder.
4. Will you **proceed** with questioning the witness?
5. A king will always **precede** an earl in royal ranking.
6. Ava wanted to **proceed** with the climb, but John was afraid.
7. They could not **proceed** until the principal arrived.
8. An adjective may **precede** the noun it is modifying.
9. If they **proceed**, there is no guarantee they will win.
10. In order to **precede** the other group, Barry's group must first complete the test.