	100 Most Often Mispronounced Words and Phrases in English

	Now that Dr. Language has provided a one-stop cure for the plague of misspelling, here are the 100 words most often mispronounced English words ("mispronunciation" among them). There are spelling rules in English even if they are difficult to understand, so pronouncing a word correctly usually does help you spell it correctly. Several common errors are the result of rapid speech, so take your time speaking, correctly enunciating each word. Careful speech and avid reading are the best guides to correct spelling. 

	

	Don't say
	Do Say
	Comment

	

	[image: image1]

	A

	acrossed
	across
	It is easy to confuse "across" with "crossed" but better to keep them separate.

	affidavid
	affidavit
	Even if your lawyer's name is ''David,'' he issues affidavits. 

	Old-timer's disease
	Alzheimer's disease
	While it is a disease of old-timers, it is named for the German neurologist, Dr. Alois Alzheimer. 

	Antartic
	Antarctic 
	Just think of an arc of ants (an ant arc) and that should help you keep the [c] in the pronunciation of this word.

	Artic
	Arctic 
	Another hard-to-see [c]—but it is there. 

	aks
	ask 
	This mispronunciation has been around for so long (over 1,000 years) that linguist Mark Aronoff thinks we should cherish it as a part of our linguistic heritage. Most of us would give the axe to "aks."

	athelete, atheletic
	athlete, athletic
	Two syllables are enough for "athlete." 

	[image: image2]

	B

	barbituate
	barbiturate
	Don't forget this word contains three others: bar+bit+u+rate

	bob wire
	barbed wire
	No, this word wasn't named for anyone named ''Bob;'' it should be "barbed wire," although the suffix –ed, meaning ''having,'' is fading away in the U.S. 

	bidness
	business
	The change of [s] to [d] before [n] is spreading throughout the US and when the unaccented [I] drops from this word the [s] finds itself in the same environment as in "isn't" and "wasn't." 

	a blessing in the skies
	a blessing in disguise
	This phrase is no blessing if it comes from the skies. (Pronounce it correctly and help maintain the disguise.)

	[image: image3]

	C

	Calvary
	cavalry
	It isn't clear why we say, ''Mind your Ps and Qs'' when we have more difficulty keeping up with our Ls and Rs. Had there been a cavalry in Jesus' time, perhaps Calvary would not have been so tragic.

	cannidate
	candidate
	You aren't being canny to drop the [d] in this word. Remember, it is the same as "candy date." (This should help guys remember how to prepare for dates, too.)

	card shark
	cardsharp
	Cardsharps probably won't eat you alive, though they are adept at cutting your purse strings.

	Carpool tunnel syndrome
	Carpal tunnel syndrome
	This one is mispronounced (and misspelled) several different ways; we just picked the funniest. Carpal means ''pertaining to the wrist.'' 

	caucaphony
	cacophony
	There is no greater cacophony [kж'kafкni] to the ears than to hear the vowels switched in the pronunciation of this word. 

	The Caucases
	The Caucasus
	Although there are more than one mountain in this chain, their name is not a plural noun. 

	chester drawers 
	chest of drawers
	The drawers of Chester is a typical way of looking at these chests down South but it misses the point. 

	chomp at the bit
	champ at the bit
	"Chomp" has probably replaced "champ" in the U.S. but we thought you might like to be reminded that the vowel should be [æ] not [o]. 

	close
	clothes
	The [th] is a very soft sound likely to be overlooked. Show your linguistic sensitivity and always pronounce it. 

	coronet
	cornet 
	Playing a crown (coronet) will make you about as popular as wearing a trumpet (cornet) on your head—reason enough to keep these two words straight.

	[image: image4]

	D

	dialate
	dilate
	The [i] in this word is so long there is time for another vowel but don't succumb to the temptation. 

	diptheria
	diphtheria
	The ''ph'' in this word is pronounced [f], not [p]. 

	doggy dog world
	dog-eat-dog world
	The world is even worse than you think if you think it merely a "doggy-dog world." Sorry to be the bearer of such bad news. 

	drownd
	drown
	You add the [d] only to the past tense and past participle. 

	duck tape
	duct tape
	Ducks very rarely need taping though you may not know that ducts always do—to keep air from escaping through the cracks in them. 

	[image: image5]

	E

	elec'toral
	e'lectoral
	The accent is on the second, not the third, syllable and there is no [i] in it—not "electorial." (By the way, the same applies to "mayoral" and "pastoral.")

	excape
	escape
	The good news is, if you say "excape," you've mastered the prefix ex- because its meaning does fit this word. The bad news is, you don't use this prefix on "escape." 

	expresso
	espresso
	While I can't express my love for espresso enough, this word was borrowed from Italian well after the Latin prefix ex- had developed into es-. 

	excetera
	et cetera
	Latin for "and" (et) "the rest" (cetera) are actually two words that probably should be written separately. 

	expecially
	especially
	Things especial are usually not expected, so don't confuse these words. 

	[image: image6]

	F

	Febyuary
	February
	We don't like two syllables in succession with an [r] so some of us dump the first one in this word. Most dictionaries now accept the single [r] pronunciation but, if you have an agile tongue, you may want to shoot for the original. 

	fedral
	federal
	Syncopation of an unaccented vowel is fairly common in rapid speech but in careful speech it should be avoided. See also "plute" and read more about the problem here. 

	fillum
	film
	We also do not like the combination [l] + [m]. One solution is to pronounce the [l] as [w] ("film" [fiwm}, "palm" [pawm]) but some prefer adding a vowel in this word. 

	fisical
	fiscal
	In fact, we don't seem to like any consonants together. Here is another word, like athlete and film that is often forced to swallow an unwanted vowel.

	flounder
	founder
	Since it is unlikely that a boat would founder on a flounder, we should distinguish the verb from the fish as spelling suggests. 

	foilage
	foliage
	Here is another case of metathesis, place-switching of sounds. Remember, the [i] comes after the [l], as in related "folio."

	For all intensive purposes
	For all intents and purposes
	The younger generation is mispronouncing this phrase so intensively that it has become popular both as a mispronunciation and misspelling. 

	forte
	fort
	The word is spelled "forte" but the [e] is pronounced only when speaking of music, as a "forte passage." The words for a strong point and a stronghold are pronounced the same: [fort]. 

	

	H

	Heineken remover
	Heimlich maneuver (or manoeuvre, Br.)
	This term is mispronounced many different ways. This is just the funniest one we have heard. This maneuver (manoeuvre) was named for US surgeon Henry Jay Heimlich (1920- ). 

	heighth
	height
	The analogy with "width" misleads many of us in the pronunciation of this word. 

	'erb
	herb
	Does, ''My friend Herb grows 'erbs,'' sound right to you? This is a US oddity generated by the melting pot (mixed dialects). Initial [h] is always pronounced outside America and should be in all dialects of English. 

	hi-archy
	hierarchy
	Remember, hierarchies go higher than you might think. This one is pronounced "higher archy" and not "high archy." 

	[image: image7]

	I

	in parenthesis
	in parentheses
	No one can enclose an expression in one parenthesis; at least two parentheses are required. 

	interpretate
	interpret
	This error results from the back-formation of "interpretate" from "interpretation." But back formation isn't needed; we already have "interpret." (See also 'orientate')

	irregardless
	regardless
	"-Less" already says ''without'' so there is no need to repeat the same sentiment with "ir-." 

	idn't
	isn't
	Again, the struggle of [s] before [n]. (See also "bidness" and "wadn't") 

	[image: image8]

	J

	jewlery
	jewelry
	The root of this word is "jewel" and that doesn't change for either "jeweler" or "jewelry." The British add a syllable: "jewellery" (See also its spelling.) 

	jist nor dis
	just 
	As opposed to the adjective "just," this word is always unaccented, which encourages vowel reduction. However, it sounds better to reduce the [ê] rather than replace it with [i]. 

	[image: image9]

	K

	Klu Klux Klan
	Ku Klux Klan
	Well, there is an [l] in the other two, why not the first? Well, that is just the way it is; don't expect rationality from this organization. 

	[image: image10]

	L

	lambast
	lambaste
	Better to lambaste the lamb than to baste him—remember, the words rhyme. "Bast" has nothing to do with it.

	larnyx
	larynx
	More metathesis. Here the [n] and [y] switch places. Mind your [n]s and [y]s as you mind your [p]s and [q]s. 

	Laura Norder
	law and order
	The sound [aw] picks up an [r] in some dialects (also "sawr" and "gnawr"). Avoid it and keep Laura Norder in her place. 

	leash
	lease 
	Southern Americans are particularly liable to confuse these two distinct words but the confusion occurs elsewhere. Look out for it. 

	libel
	liable
	You are liable for the damages if you are successfully sued for libel. But don't confuse these discrete words. 

	libary
	library
	As mentioned before, English speakers dislike two [r]s in the same word. However, we have to buck up and pronounce them all. 

	long-lived
	long-lived
	This compound is not derived from ''to live longly'' (you can't say that) but from ''having a long life'' and should be pronounced accordingly. The plural stem, live(s), is always used: "short-lived," "many-lived," "triple-lived."

	[image: image11]

	M

	masonary
	masonry 
	We have been told that masons are most likely to insert a spare vowel into this word describing their occupation but we know others do, too. Don't you.

	mawv
	mauve 
	This word has not moved far enough away from French to assume an English pronunciation, [mawv], and should still be pronounced [mowv]. 

	mannaise
	mayonnaise 
	Ever wonder why the short form of a word pronounced "mannaise" is "mayo"? Well, it is because the original should be pronounced "mayo-nnaise." Just remember: what would mayonnaise be without "mayo"? 

	miniture
	miniature
	Here is another word frequently syncopated. Don't leave out the third syllable, [a]. 

	mute
	moot
	The definition of "moot" is moot (open to debate) but not the pronunciation: [mut] and not [myut]. 

	mis'chievous
	'mischievous
	It would be mischievous of me not to point out the frequent misplacement of the accent on this word. Remember, it is accented the same as mischief. Look out for the order of the [i] and [e] in the spelling, too—and don't add another [i] in the ending (not mischievious). 

	[image: image12]

	N

	nother
	other
	Misanalysis is a common type of speech error based on the misperception of where to draw the line between components of a word of phrase. "A whole nother" comes from misanalyzing "an other" as "a nother." Not good. Not good. 

	nucular
	nuclear 
	The British and Australians find the American repetition of the [u] between the [k] and [l] quaintly amusing. Good reason to get it right. 

	nuptual
	nuptial
	Many speakers in the US add a spurious [u] to this word, too. It should be pronounced [nêpchêl], not or [nêpchuêl]. 

	[image: image13]

	O

	often
	ofen
	We have mastered the spelling of this word so well, its spelling influences the pronunciation: DON'T pronounce the [t]! This is an exception to the rule that spelling helps pronunciation. 

	ordinance
	ordnance
	You may have to use ordnance to enforce an ordinance but you should not pronounce the words the same. 

	orientate
	orient
	Another pointless back-formation. We don't need this mispronunciation from "orientation" when we already have "orient." (See also "interpretate")

	ostensively
	ostensibly
	Be sure to keep your suffixes straight on this one. 

	Ostraya
	Australia
	This pronunciation particularly bothers Australians themselves, most of whom can manage the [l] quite easily, thank you.

	

	P

	parlament
	parliament
	Although some dictionaries have given up on it, there should be a [y] after [l]: [pahr-lyê-mênt]

	perculate
	percolate
	Pronouncing this word as "perculate" is quite peculiar. (Also, remember that it means ''drip down'' not ''up.'') 

	pottable
	potable
	The adjective meaning "drinkable" rhymes with "floatable" and is not to be confused with the one that means "capable of being potted." 

	perogative
	prerogative
	Even in dialects where [r] does not always trade places with the preceding vowel (as the Texan pronunciations "differnce," "vetern," etc.), the [r] in this prefix often gets switched. 

	perscription
	prescription
	Same as above. It is possible that we simply confuse "pre-" and "per-" since both are legitimate prefixes. 

	persnickety
	pernickety 
	You may think us too pernickety to even mention this one. It is a Scottish nonce word to which U.S. speakers have added a spurious [s]. 

	preemptory
	peremptory
	The old pre-/per- problem. Do not confuse this word with "preemptive;" the prefix here is per-.

	prespire
	perspire
	"Per-" has become such a regular mispronunciation of "pre-," many people now correct themselves where they don't need to. 

	plute
	pollute
	This one, like "plice" [police], spose [suppose], and others, commonly result from rapid speech syncope, the loss of unaccented vowels. Just be sure you pronounce the vowel when you are speaking slowly. Read here for more on the problem.

	(probly, prolly)
	probably 
	Haplology is the dropping of one of two identical syllables such as the [ob] and [ab] in this word, usually the result of fast speech. Slow down and pronounce the whole word for maximum clarity and to reduce your chances of misspelling the word. 

	pronounciation
	pronunciation
	Just as "misspelling" is among the most commonly misspelled words, "pronunciation" is among the most commonly mispronounced words. Fitting, no?

	prostrate
	prostate
	Though a pain in the prostate may leave a man prostrate, the gland contains no [r]. 

	[image: image14]

	R

	realator
	realtor 
	As you avoid the extra vowel in "masonry," remember to do the same for "realtor," the guy who sells what the mason creates. 

	revelant
	relevant 
	Here is another word that seems to invite metathesis.

	reoccur
	recur
	You don't have to invent a new word from "occur." We already have a verb "recur" that does the trick. 

	respite
	respite 
	Despite the spelling similarity, this word does not rhyme with despite; it is pronounced ['re-spit]. Give yourself a permanent respite from mispronouncing it.

	[image: image15]

	S

	sherbert
	sherbet 
	Some of the same people who do not like two [r]s in their words can't help repeating the one in this word.

	silicone
	silicon
	Silicon is the material they make computer chips from but implants are made of silicone.

	snuck
	sneaked
	I doubt we will get "snuck" out of the language any time soon but here is a reminder that it really isn't a word.

	sose
	so
	The phrase "so as" has been reduced to a single word "sose" even when it is not called for. "Sose I can go" should be simply "so I can go." By the way, the same applies to alls, as in "Alls I want is to never hear 'alls' again." 

	spade
	spay
	You can have your dog spayed but so long as she is a good dog, please don't spade her. 

	spitting image
	spit and image
	The very spit of someone is an exact likeness. "The spit and image" or "spit image" emphasizes the exactness. 

	stob
	stub
	In some areas the vowel in this word has slid a bit too far back in the mouth. Don't choke on it. 

	stomp
	stamp
	Stamps are so called because they were originally stamped (not stomped) on a letter. You stamp your feet, too. 

	suit
	suite
	If you don't wear it (a suit [sut]), then it is a suite [sweet], as in a living room suite or a suite of rooms. 

	supposably
	supposedly
	Adding –ly to participles is rarely possible, so some people try to avoid it altogether. You can't avoid it here. 

	supremist
	supremacist
	This word is derived from "supremacy," not "supreme." A supremist would be someone who considers himself supreme. You know there is no one like that. 

	[image: image16]

	T

	tact
	tack 
	If things are not going your way, do not lose your tact—that would be tactless—but take a different tack. 

	take for granite
	take for granted
	We do tend to take granite for granted, it is so ubiquitous. But that, of course, is not the point. 

	tenant
	tenet
	A tenant is a renter who may not hold a tenet (a doctrine or dogma). 

	tenderhooks
	tenterhooks
	Tenters are frames for stretching cloth while it dries. Hanging on tenterhooks might leave you tender but that doesn't change the pronunciation of the word.

	Tiajuana
	Tijuana
	Why make Spanish words more difficult than they already are? Just three syllables here, thank you.

	triathalon
	triathlon
	We don't like [th] and [l] together, so some of us insert a spare vowel. Pronounce it right, spell it right. 

	[image: image17]

	U

	upmost
	utmost
	While this word does indicate that efforts are up, the word is "utmost," a(!) historical variation of "outmost." 

	[image: image18]

	V

	verbage
	verbiage 
	Here is another word that loses its [i] in speech. Pronouncing it correctly will help you spell it correctly. 

	volumptuous
	voluptuous
	Some voluptuous women may be lumpy, but please avoid this Freudian slip that apprises them of it. 

	[image: image19]

	W

	wadn't
	wasn't
	That pesky [s] before [n] again. See "bidness" and "idn't." 

	ways
	way
	"I have a ways to go" should be "I have a way to go." The article "a" does not fit well with a plural. 

	wet
	whet
	In the Northeastern US the sound [hw], spelled "wh," is vanishing and these two words are pronounced the same. Elsewhere they should be distinguished. 

	[image: image20]

	Y

	yoke
	yolk 
	Another dialectal change we probably should not call an error: [l] becomes [w] or [u] when not followed by a vowel. Some people just confuse these two words, though. That should be avoided.

	[image: image21]

	Z

	zuology
	zoology 
	Actually, we should say [zo], not [zu], when we go to the zoo but we'll let that pass. The discipline, however, must be pronounced [zo-'ah-luh-gee]. 

	

	[image: image22]

 HYPERLINK "http://www.yourdictionary.com/library/misspelled.html" 100 Most Often Misspelled Words and Phrases in English 

	

	We would like to thank Bernard Comrie, Betty Starling, Christo Lombaard, Jaklin Kornfilt, John Whitman, Margarita Suñer, Mark Aronoff, Owen Beard, Patricia Tancred, Peter McCrossin, Philip Baldi, Tim Goodwin, George Williams, Ernesto Santos, Lucian Chimene, Jay Handle, Gestin Suttle, Robert Bell, and Simon Venner for helping yourDictionary collect this list of oft mispronounced words. 

	Paid Ads:
Lyrics
Wedding Invitations & Proper Wording


