Grammar 34A: Principal/Principle
1. Doctors live by the guiding ________ that they should help people, not hurt them.

2. Attorney Michael Sutton will be the ________ on your case; in ________ I’ll be here to back him up, but mostly I’ll just get him coffee.
3. Ahmad was the ________ drummer in the band.
4. The ________ difference between you and I is that I make this look good.
5. When we go into contract negotiations with the company, we want you to be our ________.
6. The golden rule, “Do unto others as you want them to do unto you,” is a great ________ by which to live.
7. Unlike today, when I was in school, it was an accepted ________ that you did NOT want to be sent to see the ________.
8. The ________ ________ of our company is that nothing we do will have a negative impact on the environment.
9. I refuse to work for your company because it’s obvious you don’t have one well-thought-out moral ________ in your mission statement.
10. Have you seen ________ Skinner? I don’t really care where he is, but he’s been gone for a week, and I thought I should ask on ________.
