

Word Stress Summary

Every word in English has at least one syllable.

Every word in English also has one syllable that is stressed or emphasized.

Every language has its own unique rhythm or beat. When you learn a second language, such as English, you naturally apply the sounds & rhythm of your first language to your second language (English). This will make you sound “accented”.

It's when you use the correct rhythm of English, then native speakers will understand you the best.

The combination of stressed & unstressed syllables creates the rhythm of English.

Syllables are the way we break apart words into pieces. Every word in English can be broken into 1 or more syllables. A syllable is a part of a word that always has 1 vowel sound and sometimes 1 or more consonant around it.

1 syllable words: work, day, go, night.

2 syllable words: a-gain, en-ter, dan-ger, to-day

3 syllable words: com-pu-ter, es-ti-mate, pho-to-graph

4 syllable words: bi-o-lo-gist, he-li-co-pter, e-con-no-my

5 syllable words: con-gra-tu-la-tions, in-sig-ni-fi-cant, sa-tis-fa-cto-ry

Stress is saying a word or part of a word longer, louder, with a higher pitch, and full pronunciation.

Every word has at least one syllable & every word also has one syllable that is stressed.

Many misunderstandings occur when you either do not stress a syllable in a word or you stress the wrong syllable in a word. You might be pronouncing the sounds correctly but if you do not stress the correct syllable, you will be misunderstood.

How do you know which syllable to stress?

- Review the basic rules of word stress on this summary & the Word Stress Rules worksheet
- Listen closely to native speakers & see if you can copy their stress pattern

PronunciationPro

Word Stress Worksheet

The combination of stressed & unstressed syllables creates the rhythm of English.

Syllables:

How many syllables do you hear in these words?

1. Eraser _____
2. Fascination _____
3. command _____
4. Tomorrow _____
5. Pajamas _____
6. chair _____
7. arrive _____
8. dictionary _____
9. begin _____
10. beautiful _____

Which syllable am I saying longer, louder, and with a slightly higher pitch? (circle it)

1. pro-ject
2. a-rrive
3. ho-li-day
4. dis-co-ver
5. e-co-no-mic
6. Pho-to-gra-phy
7. lip-stick
8. To-day
9. gra-du-a-tion
10. rain-bow

Practice Words:

1. com**MAND**
2. dem**O**cracy
3. **YES**terday
4. indi**VI**dual
5. **P**illow
6. **SUIT**case
7. him**SELF**
8. e**VENT**
9. **A**ccess
10. a**MER**ican

PronunciationPro

Basic Rules of Word Stress

1. 2 syllable words:

- **Noun:** stress falls on the first syllable.
- **Verb:** stress falls on the second syllable.

Examples: **Nouns:** TEAcher, PENcil, LANguage
Verbs: beGIN, aRRIVE, seLECT

2. Heteronym words: words spelled exactly the same but have two different meanings depending on the way you stress it.

- **Noun:** stress falls on the first syllable.
- **Verb:** stress falls on the second syllable.

<u>Noun</u>	<u>Verb</u>
address	address
conflict	conflict
contest	contest
contrast	contrast
desert	desert (which has the same pronunciation as 'dessert')
incline	incline

3. Stress in **Compound Nouns:** always stress the **first** word.

Compound noun = 2 or more nouns combined to form a single noun.

Ex: **MAIL**box, **BLACK**bird, **TREE**house, **MOTHER**-in-law

4. Stress in **Proper Nouns:** if it's a two word name, stress the **second** word.

Proper Noun = one-of-a-kind item and is always spelled with a capital letter.

Ex: New **YORK**, San **FRANCISCO**, Mickey **MOUSE**

5. **Acronyms:** stress the **last letter**.

Acronym = a letter is used to represent a longer name.

Ex: **FBI**, **IRS**, **CPA**, **UN**

(See worksheet for more practice)

PronunciationPro

Basic Word Stress Rules Practice

2 syllable words

- noun - 1st syllable stress
- verbs - 2nd syllable stress

Practice Words:

1. TEAcher
2. PENcil
3. beGIN
4. LANguage
5. aRRIVE
6. seLECT
7. ENGLISH
8. CAMera
9. deCIDE
10. reLAX

Heteronym Words: (practice saying these words with the correct stress)

Noun	Ruden Phonetics	Verb	Ruden Phonetics
Address	/a dress/	aDDRESS	/u dress/
CONflict	/con flikt/	conFLICT	/cun flikt/
CONtest	/con test/	conTEST	/cun test/
CONtrast	/con trast/	conTRAST	/cun trast/
DEsert	/de zert/	deSERT	/dE zert/
INcline	/in klIn/	inCLINE	/in klIn/
INcrease	/in krees/	inCREASE	/in krees/
INsult	/in sult/	inSULT	/in sult/
OBject	/ob dgekt/	obJECT	/ub jekt/
PERmit	/per mit/	perMIT	/per mit/
PREsent	/pre zint/	preSENT	/prE zent/
PROgress	/pro gres/	proGRESS	/pru gres/
PROtest	/prO test/	proTEST	/pru test/

PronunciationPro

Noun	Ruden Phonetics	Verb	Ruden Phonetics
RE bel	/re bul/	re BEL	/rE beul/
RE cord	/re kerd/	re CORD	/rE kOrd/
SUB ject	/sub dgekt/	sub JECT	/sub jekt/
SUR vey	/ser vA/	sur VEY	/ser vA/
SUS pect	/sus pekt/	sus PECT	/sus pekt/

Heteronym Words Practice Paragraph:

The professor refused to speak on the **CON**flict in the Saudi Arabian **DE**sert and the **PRO**gress the **RE**bels were making there. It would be in violation of her **CON**tract with the University's head administrators who did not want any more students to pro**TEST** our country's involvement in the foreign **CON**flict. Especially not on campus. **PRO**tests on campus would pro**JECT** an image in **CON**trast to what the administrative and public relations department would like for the small, private university.

Ruden Phonetics: *stressed syllable bolded*

professor:	/prufeser/		
Saudi Arabian:	/sodee ar A beein/	or	"sodee a ray be in"
violation:	/viul A shun/	or	"viulayshun"
University:	/Univer s idee/	or	"you niver city"
Administrator:	/administr A der/	or	"admini stray der"
foreign:	/for i n/		
especially:	/uspeshulee/		
administrative:	/administr A div/		
public relations:	/publik reel A shunz/	or	"publik reelayshunz"
department:	/deepar t mint/		

PronunciationPro

Compound Nouns: *stress the first word or part of the word*

1. **Black**bird
2. **Tree**house
3. **Mail**box
4. **Dog**house
5. **drive**way
6. **freeze**-dry
7. **over**-ripe
8. **2**-year-old
9. **wall**paper
10. **grass**hopper

Compound Noun Practice Paragraph:

My neighbor Tina's house is perfect! It has everything you could ever dream of! Her house has a huge **living** room, **family** room, **dining** room, and even a **recreation** room in the basement with a **pool** table, **foosball**, and **air** hockey. She also has an **exercise** room with great **exercise** equipment, a **tanning** bed, and an **indoor** heated **swimming** pool. The best part is her beautiful **rose** garden and **apple** orchard. I'm really glad we are friends.

Proper Nouns: *if it's a two or three word name, stress the last part of the name*

1. New **York** or New York **City**
2. San **Francisco**
3. Mickey **Mouse**
4. University of **Oregon**
5. Mrs. **Smith**
6. Statue of **Liberty**
7. Civil **War**
8. Queen of **England**
9. Mt. **Everest**
10. Taj **Mahal**

Proper Noun Practice Paragraph:

Larry and Anna **Proust** live in New York **City** with their children Jeff, Lucy, and Emma. Larry's grandparents, Nina and Marcus **Proust**, immigrated from Europe to America. After a long voyage on the Atlantic **Ocean**, their first sight of America was the Statue of **Liberty**. After landing at Ellis **Island**, they settled in New York **City**. To this day the Proust family continues to live in New York **City** also known as the Big **Apple**.

PronunciationPro

Acronyms: *stress the last letter*

1. **FBI**
2. **IRS**
3. **CPA**
4. **TGIF**
5. **UPS**
6. **ABC**
7. **US**
8. **PTA**
9. **SAT**
10. **UN**

Acronym Practice Paragraph:

The **UPS** or United Postal Service uses a lot of abbreviations in their work. For example words like street, avenue, road, and boulevard are usually abbreviated as **St.**, **Ave.**, **Rd.**, and **Blvd.** in addresses. Because most state names are long, they are also abbreviated. Most states have very easy abbreviations, for example Texas is **TX** and Tennessee is **TN**. However Connecticut's abbreviated name is **CT** and the abbreviation for Maine is **ME**.

PronunciationPro

Advanced Word Stress Rules: Prefix & Suffix

The syllable that gets stressed in a word depends mostly on the prefix and suffix of the root word.

Here are the rules that tell you which syllable to stress.

Prefix: word beginning

When a word has a prefix, generally the stress will fall on the 1st syllable of the base word.

a**W**ARD

sur**P**RISE

un**H**EALTHy

pro**P**OSAL

a**S**LEEP

in**C**REDible

ob**T**AIN

de**C**LARE

for**G**ET

***Exception: When a word with a prefix acts as a noun, then it is treated like a noun compound and the stress is the same as a noun compound (1st word stress).

Fore-

FOREarm

FOREcast

FOREthought

FOREsight

Out-

OUTlook

OUTline

OUTrage

OUT put

UP-

UPshot

UPkeep

UProar

UPstart

PronunciationPro

Suffix: word ending

DO NOT change the stress of the root word with these word endings:

Suffix	Example
-er	TEACH er
-en	LENGTH en
-ful	GRATE ful
-hood	PARENT hood
-ish	TICKEL ish
-less	END less
-ly	LOVE ly
-ship	FRIEND ship
-able	LIKE able
-dom	KING dom
-ess	WAIT ress
-ling	DUCK ling
-some	HAND some
-wise	LIKE wise
-y	STICK y
-or	CONTR actor
-ing	COM ing

PronunciationPro

Stress falls 1 syllable before these word endings:

Suffix	Example	Ruden Phonetics
-ic	geo GRAPH ic	/jeeu graf ik/
-ical	eco LOG ical	/eku loj ikul/
-ify	SPEC ify	/s pes ifI/
-omy	e CON omy	/ee kon umee/
-ogy	bi O Logy	/bI ol ujee/
-edy	REM edy	/r em udee/
-istry	CHEM istry	/k em ustree/
-metry	ge O metry	/jee om utree/
-ive	re SPON sive	/re spons iv/
-ity	com MUN ity	/ku my oonidee/
-tion	cre A tion	/kree A shun/
-ion	tu I tion	/too i shun/
-ious	con TAG ious	/kunt Aj us/
-ily	HAPP ily	/h ap ulee/
-eous	cou RAGE ous	/ker Aj us/
-able	de PEND able	/dee p endubul/
-ible	for MID able	/f orm idubul/
-ophy	AT rophy	/a tr ufee/
-graphy	ge O graphy	/jee og rufee/
-ogist	bi O Logist	/bI ol ujist/
-cian	phy SIC ian	/fiz i shun/
-meter	spee DO meter	/spu d omider/
-ogist	psy CHO logist	/sI k olujist/
-man	SALES man	/s Al zmin/

PronunciationPro

*****Exceptions:** COMfortable, VEGetable, IRritable, comPETitive, conSEcutive, maNIpulative.

Stress falls 1 syllable before word endings of a medical procedure:

Examples: colonOscopy, tracheOtomy, BIopsy

Stress falls 2 syllables before these word endings:

Suffix	Example
-ate (for 3 or 4 syll words)	EDucate
-ary (for 3 or 4 syll words)	VOLuntary
-ist	THERapist

*****Exception:** 4 or more syllable words - stress 1 syllable before the suffix -ary.
Ex: eleMENTary

Stress pattern changes with these word endings:

Suffix	Root Word	Root Word + Suffix
-eous	adVANtage	advanTAgeous
-graphy	PHOto	phoTOgraphy
-ial	PROverb	proVERbial
-ian	PARis	paRIsian
-ic	CLImate	cliMatic
-ical	biOlogy	bioLOGical
-ious	INjure	inJURious
-ity	TRANquil	tranQUILity
-ion	GRAduate	GraduAtion

PronunciationPro

French suffixes: stress falls on these word endings

Suffix	Example	Ruden Phonetics
-aire	million AIRE	/milyun Ar /
-ee	employ EE	/employ yee /
-eer	engin EER	/enjine eer /
-ese	chin ESE	/chIn eez /
-esque	grot ESQUE	/grO tesk /
-ique	techn IQUE	/tekne ek /
-eur	chauff EUR	/shO fer / or 'show fer '
-oon	ballo ON	/buloon/
-ette	etiqu ETTE	/eduh kit /
-et	fil ET	/ful A /

BONUS: Word Stress Rule

Numbers

Stress changes when counting vs. stating quantities, such as time, money, and measurements.

A. Counting:

- stress the 1st syllable in “teen” numbers: **THIR**teen, **FOUR**teen, **EIGH**teen
- stress the 2nd syllable when above twenty: twenty-**ONE**, twenty-**TWO**, forty-**SIX**

B. Stating Numbers (time, money, amounts)

- stress the last part of “teen” numbers: thir**TEEN**, four**TEEN**, eigh**TEEN**

PronunciationPro

Word Stress Practice - Multi-syllabic Words

- *Every word in English has one syllable that is stressed.*
- *A stressed syllable is said longer, louder, with a higher pitch, and full vowel pronunciation.*

2 syllable words with the stress on the 1st syllable:

termite, minute, rotate, concrete, migrate, produce, reptile, inflate, inside, decade, compile, confine, outrage, into, only, other, over, also, any, very after, even, ever, little number, local, during, something, always, social, second, public, often, business, money, power, country, service, able, major, open, problem, level, question, body, person, office, likely, process, father, city, study, future, present, action, woman, women, order, special, moment, training, meeting, rather, human, matter, language, central, section, building, common, subject, nature, single, reason, member, table, value.

2 syllable words with the stress on the 2nd syllable:

about, between, because, again, within, without, around, although, away, support, himself, control, report, police, itself, across, effect, upon, themselves, provide, today, behind, believe, ago, indeed, herself, return, concerned, account, award, include, amount, despite, instead, success, design, alone, throughout, produce, direct, myself, defense, beyond, allow, hotel, appeal, appear, demand, aware, concern, advice, event, extent, degree, expect, response, yourself, accept, review, unless, supply, disease, remain, attack, campaign, suggest, exchange, machine, apply, create, avoid, agree, polite, parade, insane, confuse, complete, debate, remote, obscure, intrude, conclude, refuse, excuse, invite, ignite, excite, expire, inflate, inside, include, subside, reside, impede, entire, dislike, compose, commute, divide, confine, divine, dilute, dilate, partake, perfume, persuade, decide, define, degrade, device, decay, desire, compile, confine, combine, revive, survive, contrive, engage, embrace, unlace, reduce, recline.

PronunciationPro

3 syllable words: mixed stress

alternate, **i**ndicate, **i**mitate, **a**dvertise, **c**rocodile, **e**stimate, **e**nvelope, **e**xercise, intervene, **d**elagate, **c**orrelate, **t**urpentine, interfere, **g**eneralize, **d**estitute, **s**ubstitute, **c**oncentrate, **d**istribute, **s**tethoscope, **m**icroscope, **t**elescope, **h**ibernate, **o**perate, **t**erminate, interfere, **i**ndicate, **j**uvenile, **s**atellite, **e**xecute, **c**ontribute, **p**ersecute, **d**elagate, **d**emonstrate, **d**ecorate, reunite, **r**egulate, reproduce, **r**ecognize, **i**ntegrate, **t**elephone, **c**onfiscate, **b**utterfly, computer, umbrella, **h**amburger, **d**inosaur, **b**icycle, area, arena, **b**enefit, consultant, **d**ifficult, **d**ocument, **g**igantic, magnetic, piano, **p**lentiful, **r**aspberry, **t**ypical, uneven, **v**itamin, **v**ictory, **e**xpression

4 syllable words:

alligator, **h**elicopter, **w**atermelon, macaroni, **a**natomy, bacteria, biologist, **d**ifficulty, intelligent, librarian, **s**ignificant, **s**olidify, **t**erritory, demonstration, entertainment, congratulate, impossible, **e**levator, convertible, **c**alculator, harmonica, operation, discovery, invitation, **k**indergarten, information, **f**ertilizer, electrician, **e**mergency, delivery, accelerate, **J**anuary, invisible, **F**ebruary, binoculars, American, celebration, cemetery

5 syllable words:

antibiotic, bicentennial, fusibility, insignificant, respectable, satisfactory, unrealistic, congratulations, **c**apitalism, **p**uritanism, **f**iguratively, inevitable, catholicism, inadequacy, communicative, accelerator, refrigerator, incinerator, sophisticated, curiosity, aristocracy, archaeology, university, differentiate, underestimate, rehabilitate, decontaminate, classification, characteristic, Mediterranean, qualification, continuation, consideration, appreciation, enthusiastic, predisposition, preoccupation, self-preservation

PronunciationPro

Word Stress Practice - Heteronym Words/Pairs

Words that are spelled the same but have different meanings depending on the stress.

- **noun:** 1st syllable stress
- **verb:** 2nd syllable stress

Noun	Verb
AB stract	abst RACT
A ccent	a CCENT
A ddict	a DDICT
A ddress	a DDRESS
A nnex	a NNEX
A lly	a LLY
A tttribute	a TTRI bute
COM bat	com BAT
COM mune	com MUNE
COM pact	com PACT
COM pound	com POUND
COM press	com PRESS
CON duct	con DUCT
CON fines	con FINES
CON verse	con VERSE
CON vert	con VERT
CON vict	con VICT
DE crease	de CREASE
DI gest	di GEST
DIS card	dis CARD

PronunciationPro

Noun	Verb
DIS charge	dis CHARGE
EN velope	en VELO pe
ES cort	es CORT
EX port	ex PORT
FI nance	fi NANCE
GRA duate	gradu ATE
IN crease	in CREASE
OB ject	ob JECT
PER mit	per MIT
PER vert	per VERT
PRE fix	pre FIX
PRO ceeds	pro CEEDS
PRO duce	pro DUCE
PRO gress	pro GRESS
PRO ject	pro JECT
PRO test	pro TEST
RE cap	re CAP
RE fill	re FILL
RE fund	re FUND
RE fuse	re FUSE
SUR vey	sur VEY
TRANS plant	trans PLANT
UP set	up SET

PronunciationPro

© 2012 PronunciationPro.com All rights reserved.

Adjective	Verb
AB sent	ab SENT
FRE quent	fre QUENT
PER fect	per FECT

Adjective	Noun
in VAL id	IN valid
mi NUTE	MI nute
com PLEX	COM plex

PronunciationPro

© 2012 PronunciationPro.com All rights reserved.

Word Stress Practice - Compound Nouns

Stress the first word.

Compound Words:

dishwasher, **heart**beat, **salt**water, **after**math, **door**bell, **high**way, **sauce**pan, **air**craft, **down**fall, **home**work, **saw**dust, **air**field, **down**pour, **honey**moon, **screen**play, **air**mail, **draw**back, **horse**power, **screw**driver, **arm**chair, **dress**maker, **house**work, **seashell**, **drive**way, **jelly**fish, **seaweed**, **back**ground, **drug**store, **jig**saw, **shell**fish, **back**lash, **drum**stick, **key**board, **shop**lifter, **back**log, **ear**drum, **knee**cap, **short**hand, **back**side, **ear**phone, **lady**bug, **shot**gun, **band**wagon, **ear**ring, **left**overs, **sick**bed, **bank**book, **earth**worm, **letter**head, **side**burns, **bank**note, **light**house, **side**kick, **bar**man, **egg**head, **lip**stick, **side**walk, baseball, eyelid, loophole, silkworm, bathroom, eyewitness, lovebird, skullcap, bedspread, farmhouse, mailbox, skyscraper, bedtime, fatherhood, manhunt, slaughterhouse, billboard, feedback, mastermind, sleepwalking, blackbird, fingernail, middleman, snowball, blacklist, fingerprint, neighborhood, snowfall, bulldog, firearm, network, softball, bullfight, firefly, newsletter, songbird, catfish, firewood, newspaper, soundtrack, chairman, fishbowl, newspaper, soundtrack, chairman, fishbowl, nightclub, spaceship, cheapskate, floodlight, nightmare, sportsman, checkup, footnote, notebook, spotlight, chopstick, footprint, outlook, stalemate, clockwork, freeway, overcoat, stepchild, clotheshorse, foretaste, overseas, stopwatch, clothesline, fruitcake, overtime, strongbox, copycat, gatecrasher, painkiller, suitcase, copyright, ghostwriter, pancake, summertime, cornerstone, godfather, paperback, sunspot, countdown, goldfish, passport, sweetheart, countryside, greenhouse, password, swordfish, courthouse, guidebook, penknife, tablespoon, courtyard, guideline, pickpocket, teardrop, cowboy, gunfire, pigtail, teaspoon, crackdown, gunpowder, pocketknife, toadstool, crossroad, hairdresser, quicksand, toothpick, cutback, handbag, racehorse, tugboat, daybreak, handshake, rainbow, watchdog, daytime, handwriting, rattlesnake wheelchair, deadline, headlight, roadrunner, windpipe, deadlock, headquarters, runway, wiretap.

PronunciationPro