

6000 EXERCISES TO IMPROVE YOUR

ENGLISH LANGUAGE SPELLING

Skills in Just 30 Days while you Learn
4000 New English Words

Janette Robinson

**6000 Exercises to Improve your
English Language Spelling Skills in
Just 30 Days while you Learn 4000
New English Words**

Janette Robinson

Introduction

The first impression one makes is always crucial. Whether it's a prospective employer, or a new personal connection, making a good initial impression is key to a good long term relationship.

In an increasingly virtual world, the first impression you make on someone is usually through the medium of the written word. Whether it's a job application or a dating app, text is the first level.

Therefore, it is very important that your spelling skills are as strong as possible. Strong spelling skills can lead to better grades on tests and examinations, to a better professional future, and to a more kind assessment of your overall desirability.

This book will strengthen your English spelling skills.

It contains a very large number of puzzles, in each of which you are given a series of words, and asked to find the word which is wrongly spelled (and to correct its spelling). This is a good format for many reasons: chief among which is the fact that, in addition to being exposed to a word which is commonly misspelled, you will also encounter a large number of difficult words which are

correctly and accurately spelled, in each puzzle. This will help you update both correct and incorrect spellings in your mental database, and will exponentially multiply the speed of your orthography improvement.

Go ahead, get ready to make a great first impression!

Table of Contents

[Introduction](#)

[Puzzle Set 1](#)

[Answers: Puzzle Set 1](#)

[Puzzle Set 2](#)

[Answers: Puzzle Set 2](#)

[Puzzle Set 3](#)

[Answers: Puzzle Set 3](#)

[Puzzle Set 4](#)

[Answers: Puzzle Set 4](#)

[Puzzle Set 5](#)

[Answers: Puzzle Set 5](#)

[Puzzle Set 6](#)

[Answers: Puzzle Set 6](#)

[Puzzle Set 7](#)

[Answers: Puzzle Set 7](#)

[Puzzle Set 8](#)

[Answers: Puzzle Set 8](#)

[Puzzle Set 9](#)

[Answers: Puzzle Set 9](#)

Puzzle Set 1

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inchoate
- B. vilify
- C. licentious
- D. begining
- E. proscribe
- F. recalcitrant

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. surreptitious

- B. neice
- C. hegemony
- D. iconoclast
- E. stupefy
- F. desecrate

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. morass
- B. restaraunt
- C. nascent
- D. acerbic
- E. impertinent
- F. prosaic

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inveterate
- B. vicarious

- C. rancor
- D. tenuous
- E. perspicacity
- F. hipocrit

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. maudlin
- B. blandish
- C. pariah
- D. firey
- E. malevolent
- F. cajole

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. enervate
- B. veracity
- C. zenith

D. juxtaposition

E. controversy

F. vicarious

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. alacrity

B. acheive

C. impudent

D. unctuous

E. acrimony

F. proscribe

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. restive

B. mawkish

C. neophyte

D. fetid

E. temerity

F. skilfull

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. rectitude

B. impudent

C. obfuscate

D. hors derves

E. repudiate

F. inchoate

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. propensity

B. boon

C. sycophant

D. torpid

E. recieve

F. obfusate

Answers: Puzzle Set 1

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. inchoate

B. vilify

C. licentious

D. begining

E. proscribe

F. recalcitrant

Answer: The word that is wrongly spelled is *begining*. The correct spelling of that word is *beginning*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. surreptitious

B. neice

C. hegemony

D. iconoclast

E. stupefy

F. desecrate

Answer: The word that is wrongly spelled is *neice*. The correct spelling of that word is *niece*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. morass

B. restaraunt

C. nascent

D. acerbic

E. impertinent

F. prosaic

Answer: The word that is wrongly spelled is *restaraunt*. The correct spelling of that word is *restaurant*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inveterate
- B. vicarious
- C. rancor
- D. tenuous
- E. perspicacity
- F. hipocrit

Answer: The word that is wrongly spelled is *hipocrit*. The correct spelling of that word is *hypocrite*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. maudlin
- B. blandish
- C. pariah
- D. firey
- E. malevolent

F. cajole

Answer: The word that is wrongly spelled is *firey*. The correct spelling of that word is *fiery*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. enervate

B. veracity

C. zenith

D. juxtaposition

E. controversy

F. vicarious

Answer: The word that is wrongly spelled is *contraversy*. The correct spelling of that word is *controversy*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. alacrity
- B. acheive
- C. impudent
- D. unctuous
- E. acrimony
- F. proscribe

Answer: The word that is wrongly spelled is *acheive*. The correct spelling of that word is *achieve*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. restive
- B. mawkish
- C. neophyte
- D. fetid
- E. temerity
- F. skilfull

Answer: The word that is wrongly spelled is *skilfull*. The correct spelling of that word is *skilful*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. rectitude
- B. impudent
- C. obfuscate
- D. hors derves
- E. repudiate
- F. inchoate

Answer: The word that is wrongly spelled is *hors derves*. The correct spelling of that word is *hors d'oeuvres*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. propensity
- B. boon

C. sycophant

D. torpid

E. recieve

F. obfuscate

Answer: The word that is wrongly spelled is *recieve*. The correct spelling of that word is *receive*.

Puzzle Set 2

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. solicitous
- B. demure
- C. limpid
- D. passtime
- E. munificence
- F. proclivity

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. demure

B. implacable

C. decry

D. buttress

E. precocious

F. noticable

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. torpid

B. impinge

C. zenith

D. salient

E. ordeurves

F. hapless

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. querulous

B. sacrosanct

C. ingenuous

D. mideval

E. dissemble

F. ruse

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. viscous

B. transient

C. fastidious

D. colleague

E. umbrage

F. vitriolic

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. fetid

B. florid

C. ruse

D. invective

E. usable

F. inveterate

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. ineffable

B. cemetery

C. clemency

D. clemency

E. pithy

F. limpid

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. iconoclast

B. latent

C. obfuscate

D. iconoclast

E. ostensible

F. welfair

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. relevent

B. impetuous

C. venerate

D. pallid

E. desecrate

F. fallacious

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. spurious

B. ruse

C. capricious

D. omision

E. transmute

F. pulchritude

Answers: Puzzle Set 2

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. solicitous
- B. demure
- C. limpid
- D. passtime
- E. munificence
- F. proclivity

Answer: The word that is wrongly spelled is *passtime*. The correct spelling of that word is *pastime*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. demure
- B. implacable

- C. decry
- D. buttress
- E. precocious
- F. noticable

Answer: The word that is wrongly spelled is *noticable*. The correct spelling of that word is *noticeable*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. torpid
- B. impinge
- C. zenith
- D. salient
- E. ordeurves
- F. hapless

Answer: The word that is wrongly spelled is *ordeurves*. The correct spelling of that word is *hors d'oeuvres*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. querulous
- B. sacrosanct
- C. ingenuous
- D. mideval
- E. dissemble
- F. ruse

Answer: The word that is wrongly spelled is *mideval*. The correct spelling of that word is *medieval*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. viscous
- B. transient
- C. fastidious
- D. colleague
- E. umbrage

F. vitriolic

Answer: The word that is wrongly spelled is *collegue*. The correct spelling of that word is *colleague*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. fetid
- B. florid
- C. ruse
- D. invective
- E. usable
- F. inveterate

Answer: The word that is wrongly spelled is *usable*. The correct spelling of that word is *usable / useable*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ineffable
- B. cemetary
- C. clemency
- D. clemency
- E. pithy
- F. limpid

Answer: The word that is wrongly spelled is *cemetary*. The correct spelling of that word is *cemetery*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. iconoclast
- B. latent
- C. obfuscate
- D. iconoclast
- E. ostensible
- F. welfair

Answer: The word that is wrongly spelled is *welfair*. The correct spelling of that word is *welfare*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. relevent
- B. impetuous
- C. venerate
- D. pallid
- E. desecrate
- F. fallacious

Answer: The word that is wrongly spelled is *relevent*. The correct spelling of that word is *relevant*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. spurious
- B. ruse

C. capricious

D. omision

E. transmute

F. pulchritude

Answer: The word that is wrongly spelled is *omision*. The correct spelling of that word is *omission*.

Puzzle Set 3

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. latent
- B. portent
- C. contrite
- D. ruse
- E. skilfull
- F. evince

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. spurious

- B. rebuke
- C. acerbic
- D. rescind
- E. deride
- F. aparrent

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. dither
- B. conflagration
- C. momento
- D. concomitant
- E. spurious
- F. ingenuous

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. umbrage
- B. pertinacious

C. hegemony

D. concensus

E. reprove

F. extol

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. impinge

B. assiduous

C. conflagration

D. limpid

E. transient

F. heigth

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. vilify

B. morass

C. extant

- D. pallid
- E. nieghbor
- F. precocious

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. portent
- B. perspicacity
- C. obfuscate
- D. diaphanous
- E. humerous
- F. querulous

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. juxtaposition
- B. reprove
- C. undulate
- D. ignominious

E. punctilious

F. rythm

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. vicarious

B. prosaic

C. tenuous

D. ebullient

E. paucity

F. possesion

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. temerity

B. liason

C. dissemble

D. punctilious

E. nascent

F. spurious

Answers: Puzzle Set 3

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. latent
- B. portent
- C. contrite
- D. ruse
- E. skilfull
- F. evince

Answer: The word that is wrongly spelled is *skilfull*. The correct spelling of that word is *skilful*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. spurious
- B. rebuke

C. acerbic

D. rescind

E. deride

F. aparrent

Answer: The word that is wrongly spelled is *aparrent*. The correct spelling of that word is *apparent*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. dither

B. conflagration

C. momento

D. concomitant

E. spurious

F. ingenuous

Answer: The word that is wrongly spelled is *momento*. The correct spelling of that word is *memento*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. umbrage
- B. pertinacious
- C. hegemony
- D. concensus
- E. reprove
- F. extol

Answer: The word that is wrongly spelled is *concensus*. The correct spelling of that word is *consensus*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. impinge
- B. assiduous
- C. conflagration
- D. limpid
- E. transient

F. heigth

Answer: The word that is wrongly spelled is *heigth*. The correct spelling of that word is *height*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. vilify
- B. morass
- C. extant
- D. pallid
- E. nieghbor
- F. precocious

Answer: The word that is wrongly spelled is *nieghbor*. The correct spelling of that word is *neighbour*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. portent
- B. perspicacity
- C. obfuscate
- D. diaphanous
- E. humerous
- F. querulous

Answer: The word that is wrongly spelled is *humerous*. The correct spelling of that word is *humorous*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. juxtaposition
- B. reprove
- C. undulate
- D. ignominious
- E. punctilious
- F. rythm

Answer: The word that is wrongly spelled is *rythm*. The correct spelling of that word is *rhythm*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. vicarious

B. prosaic

C. tenuous

D. ebullient

E. paucity

F. possesion

Answer: The word that is wrongly spelled is *possesion*. The correct spelling of that word is *possession*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. temerity

B. liason

C. dissemble

D. punctilious

E. nascent

F. spurious

Answer: The word that is wrongly spelled is *liason*. The correct spelling of that word is *liaison*.

Puzzle Set 4

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. impetuous

B. wistful

C. antipathy

D. ostensible

E. millennium

F. sanctimonious

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. acrimony

B. transpose

C. habitual

D. abcense

E. despotic

F. bondsman

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tutelage

B. fastidious

C. superstition

D. committed

E. inviolate

F. emollient

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. affinity

B. corporation

- C. guardian
- D. paradoxical
- E. seperate
- F. grandiloquence

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. overture
- B. indomitable
- C. dimension
- D. sibilation
- E. sickness
- F. diffrence

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. nominate
- B. caugt
- C. coagulate

D. immunity

E. stranger

F. theatrical

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. detention

B. fathomless

C. coherent

D. detrimental

E. buisness

F. scarcity

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. commerce

B. momento

C. sequence

D. apocalypse

E. crapulence

F. dominion

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. circumstance

B. transverse

C. preamble

D. discomfort

E. refered

F. intercourse

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. dishevel

B. inference

C. tommorrow

D. entertain

E. covetous

F. hesitate

Answers: Puzzle Set 4

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. impetuous

B. wistful

C. antipathy

D. ostensible

E. millennium

F. sanctimonious

Answer: The word that is wrongly spelled is *millennium*. The correct spelling of that word is *millennium*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. acrimony

B. transpose

C. habitual

D. abcense

E. despotic

F. bondsman

Answer: The word that is wrongly spelled is *abcense*. The correct spelling of that word is *absence*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tutelage

B. fastidious

C. superstition

D. committed

E. inviolate

F. emollient

Answer: The word that is wrongly spelled is *committed*. The correct spelling of that word is *committed*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. affinity
- B. corporation
- C. guardian
- D. paradoxical
- E. seperate
- F. grandiloquence

Answer: The word that is wrongly spelled is *seperate*. The correct spelling of that word is *separate*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. overture
- B. indomitable
- C. dimension
- D. sibilation
- E. sickness

F. diffrence

Answer: The word that is wrongly spelled is *diffrence*. The correct spelling of that word is *difference*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. nominate

B. caugt

C. coagulate

D. immunity

E. stranger

F. theatrical

Answer: The word that is wrongly spelled is *caugt*. The correct spelling of that word is *caught*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. detention
- B. fathomless
- C. coherent
- D. detrimental
- E. buisness
- F. scarcity

Answer: The word that is wrongly spelled is *buisness*. The correct spelling of that word is *business*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. commerce
- B. momento
- C. sequence
- D. apocalypse
- E. crapulence
- F. dominion

Answer: The word that is wrongly spelled is *momento*. The correct spelling of that word is *memento*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. circumstance

B. transverse

C. preamble

D. discomfort

E. refered

F. intercourse

Answer: The word that is wrongly spelled is *refered*. The correct spelling of that word is *referred*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. dishevel

B. inference

C. tommorrow

D. entertain

E. covetous

F. hesitate

Answer: The word that is wrongly spelled is *tommorrow*. The correct spelling of that word is *tomorrow*.

Puzzle Set 5

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intellectual
- B. incentive
- C. senseless
- D. indisensible
- E. plebeian
- F. sufferance

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indemnify

- B. secluded
- C. accusation
- D. acquaintence
- E. blasphemy
- F. retrogression

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. protract
- B. prismatic
- C. mischief
- D. acquaintance
- E. situation
- F. delicious

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gratuitous
- B. pertinacious

- C. catagory
- D. insolence
- E. fragrant
- F. conquest

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. primitive
- B. lonesome
- C. introductory
- D. comparable
- E. absance
- F. benefaction

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. millenium
- B. coruscate
- C. occupation

D. configuration

E. rotundity

F. correlation

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. material

B. commence

C. blandishment

D. camouflage

E. euphuism

F. partiality

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tutelage

B. occupant

C. exultant

D. recomend

E. province

F. intersperse

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mucilaginous

B. exculpate

C. generate

D. acheive

E. sanctity

F. animation

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. inoculate

B. sepulchral

C. miniture

D. tolerable

E. dispensation

F. inherent

Answers: Puzzle Set 5

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intellectual
- B. incentive
- C. senseless
- D. indispensable
- E. plebeian
- F. sufferance

Answer: The word that is wrongly spelled is *indispensible*. The correct spelling of that word is *indispensable*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indemnify
- B. secluded

- C. accusation
- D. acquaintance
- E. blasphemy
- F. retrogression

Answer: The word that is wrongly spelled is *acquaintence*. The correct spelling of that word is *acquaintance*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. protract
- B. prismatic
- C. mischief
- D. acquaintance
- E. situation
- F. delicious

Answer: The word that is wrongly spelled is *aquaintance*. The correct spelling of that word is *acquaintance*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gratuitous
- B. pertinacious
- C. catagory
- D. insolence
- E. fragrant
- F. conquest

Answer: The word that is wrongly spelled is *catagory*. The correct spelling of that word is *category*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. primitive
- B. lonesome
- C. introductory
- D. comparable
- E. absance

F. benefaction

Answer: The word that is wrongly spelled is *absance*. The correct spelling of that word is *absence*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. millenium

B. coruscate

C. occupation

D. configuration

E. rotundity

F. correlation

Answer: The word that is wrongly spelled is *millenium*. The correct spelling of that word is *millennium*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. material
- B. commence
- C. blandishment
- D. camoflage
- E. euphuism
- F. partiality

Answer: The word that is wrongly spelled is *camoflage*. The correct spelling of that word is *camouflage*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tutelage
- B. occupant
- C. exultant
- D. recomend
- E. province
- F. intersperse

Answer: The word that is wrongly spelled is *recomend*. The correct spelling of that word is *recommend*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mucilaginous

B. exculpate

C. generate

D. acheive

E. sanctity

F. animation

Answer: The word that is wrongly spelled is *acheive*. The correct spelling of that word is *achieve*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. inoculate

B. sepulchral

C. miniture

D. tolerable

E. dispensation

F. inherent

Answer: The word that is wrongly spelled is *miniture*. The correct spelling of that word is *miniature*.

Puzzle Set 6

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adherent
- B. irrigate
- C. quarentine
- D. advisable
- E. literature
- F. peculiar

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. parallel

- B. hygiene
- C. denominate
- D. browbeat
- E. interpolate
- F. variance

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abrogation
- B. attribute
- C. eversion
- D. perishable
- E. referance
- F. venturous

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. discover
- B. upholstry

C. ridicule

D. carnival

E. ambiguous

F. sanctity

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tortuous

B. proposal

C. overlook

D. privelege

E. banishment

F. captivating

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. declamatory

B. muscular

C. abeyance

D. sieze

E. misacceptation

F. objective

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. admittance

B. converse

C. accuracy

D. awfull

E. nocturnal

F. carnival

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tremulous

B. predatory

C. retrievable

D. oblivion

E. heirarchy

F. alarming

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. omnipotent

B. operative

C. medevil

D. profound

E. external

F. invincible

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. supernal

B. delitescence

C. pharisaical

D. changable

E. previous

F. belonging

Answers: Puzzle Set 6

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adherent
- B. irrigate
- C. quarentine
- D. advisable
- E. literature
- F. peculiar

Answer: The word that is wrongly spelled is *quarentine*. The correct spelling of that word is *quarantine*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. parallel
- B. hygene

C. denominate

D. browbeat

E. interpolate

F. variance

Answer: The word that is wrongly spelled is *hygene*. The correct spelling of that word is *hygiene*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. abrogation

B. attribute

C. eversion

D. perishable

E. referance

F. venturous

Answer: The word that is wrongly spelled is *referance*. The correct spelling of that word is *reference*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. discover

B. upholstery

C. ridicule

D. carnival

E. ambiguous

F. sanctity

Answer: The word that is wrongly spelled is *upholstry*. The correct spelling of that word is *upholstery*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tortuous

B. proposal

C. overlook

D. privelege

E. banishment

F. captivating

Answer: The word that is wrongly spelled is *privelege*. The correct spelling of that word is *privilege*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. declamatory

B. muscular

C. abeyance

D. sieze

E. misacceptation

F. objective

Answer: The word that is wrongly spelled is *sieze*. The correct spelling of that word is *seize*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. admittance

B. converse

C. accuracy

D. awfull

E. nocturnal

F. carnival

Answer: The word that is wrongly spelled is *awfull*. The correct spelling of that word is *awful*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tremulous

B. predatory

C. retrievable

D. oblivion

E. heirarchy

F. alarming

Answer: The word that is wrongly spelled is *heirarchy*. The correct spelling of that word is *hierarchy*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. omnipotent
- B. operative
- C. medevil
- D. profound
- E. external
- F. invincible

Answer: The word that is wrongly spelled is *medevil*. The correct spelling of that word is *medieval*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. supernal
- B. delitescence

C. pharisaical

D. changable

E. previous

F. belonging

Answer: The word that is wrongly spelled is *changable*. The correct spelling of that word is *changeable*.

Puzzle Set 7

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reproach
- B. obdurate
- C. shapeless
- D. flippant
- E. concensus
- F. impetrate

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. blockhead

- B. possession
- C. tangible
- D. capricious
- E. empirical
- F. exigency

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. undulation
- B. consecutive
- C. behavior
- D. reprobate
- E. jewelery
- F. reverence

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ulterior
- B. nominate

- C. incantation
- D. guarantee
- E. sedition
- F. conditionally

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. anonymous
- B. maintainance
- C. slippery
- D. imbecility
- E. accustom
- F. wholesome

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. expedition
- B. languish
- C. beatitude

D. plenitude

E. intuition

F. concensus

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. fathomless

B. pregnable

C. interloper

D. originate

E. equiptment

F. scientific

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tottering

B. libellous

C. cooly

D. proverbial

E. accident

F. criminal

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. heighth

B. exemption

C. immodest

D. accessible

E. contumely

F. estimable

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. compromise

B. presence

C. castigate

D. underhand

E. upholstery

F. aversion

Answers: Puzzle Set 7

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reproach
- B. obdurate
- C. shapeless
- D. flippant
- E. concensus
- F. impetrate

Answer: The word that is wrongly spelled is *concensus*. The correct spelling of that word is *consensus*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. blockhead
- B. possession

- C. tangible
- D. capricious
- E. empirical
- F. exigency

Answer: The word that is wrongly spelled is *possession*. The correct spelling of that word is *possession*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. undulation
- B. consecutive
- C. behavior
- D. reprobate
- E. jewelery
- F. reverence

Answer: The word that is wrongly spelled is *jewelery*. The correct spelling of that word is *jewelry / jewellery*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ulterior
- B. nominate
- C. incantation
- D. guarantee
- E. sedition
- F. conditionally

Answer: The word that is wrongly spelled is *guarantee*. The correct spelling of that word is *guarantee*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. anonymous
- B. maintainance
- C. slippery
- D. imbecility
- E. accustom

F. wholesome

Answer: The word that is wrongly spelled is *maintainance*. The correct spelling of that word is *maintenance*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. expedition

B. languish

C. beatitude

D. plenitude

E. intuition

F. concensus

Answer: The word that is wrongly spelled is *concensus*. The correct spelling of that word is *consensus*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. fathomless
- B. pregnable
- C. interloper
- D. originate
- E. equiptment
- F. scientific

Answer: The word that is wrongly spelled is *equiptment*. The correct spelling of that word is *equipment*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tottering
- B. libellous
- C. cooly
- D. proverbial
- E. accident
- F. criminal

Answer: The word that is wrongly spelled is *cooly*. The correct spelling of that word is *coolly*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. heighth
- B. exemption
- C. immodest
- D. accessible
- E. contumely
- F. estimable

Answer: The word that is wrongly spelled is *heighth*. The correct spelling of that word is *height*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. compromise
- B. presence

C. castigate

D. underhand

E. upholstry

F. aversion

Answer: The word that is wrongly spelled is *upholstry*. The correct spelling of that word is *upholstery*.

Puzzle Set 8

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. individual
- B. annoyance
- C. indefeasible
- D. volatile
- E. presance
- F. negative

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inoculate

- B. elliptical
- C. omision
- D. announce
- E. meditate
- F. retrospect

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pretence
- B. amature
- C. observant
- D. pellucid
- E. bloodthirsty
- F. interior

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. seducing
- B. tentative

C. presumption

D. congratulate

E. sanctity

F. trackless

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. bondsman

B. servitude

C. castigate

D. compatible

E. changable

F. abdicate

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. carriage

B. solitude

C. funereal

D. challenge

E. peccable

F. miniture

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. together

B. impudence

C. engaging

D. writeing

E. accurate

F. adherence

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. panegyric

B. allegiance

C. curiosity

D. proposal

E. aknowledge

F. meridian

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. recognize

B. veritable

C. resemblance

D. eclectic

E. opulence

F. indite

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. rekindle

B. observant

C. overjoyed

D. disasterous

E. charitable

F. subscribe

11. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. follower

B. breathless

C. impotent

D. changable

E. anticipate

F. delectable

12. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. information

B. recumbent

C. disputant

D. fellowship

E. merciful

F. upholstery

13. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. consequent
- B. lonesome
- C. immitate
- D. tolerable
- E. conflict
- F. astonish

14. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. penetrable
- B. peerless
- C. continually
- D. posession
- E. conscription
- F. prefatory

15. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. consious
- B. propinquity
- C. revolting
- D. apartment
- E. primitive
- F. instability

16. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. dismantle
- B. inscribe
- C. efficacy
- D. hygeine
- E. virulence
- F. sacerdotal

17. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. implicit
- B. cheif
- C. supposititious
- D. explanation
- E. superannuated
- F. conducive

18. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. insurgent
- B. cemetary
- C. presentation
- D. scurrility
- E. directly
- F. inclination

19. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. guardian
- B. construe
- C. sciolism
- D. imediately
- E. acquirement
- F. sociable

20. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exception
- B. vacation
- C. simultaneous
- D. bellweather
- E. prejudice
- F. fragment

21. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. misadventure

B. moderate

C. courtesy

D. penetration

E. satirical

F. writeing

22. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. indissoluble

B. abrogate

C. insolvent

D. enormous

E. pasttime

F. ill-bred

23. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. exaggerate

- B. absterge
- C. inheritor
- D. alegiance
- E. presence
- F. observant

24. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. cognizant
- B. moisture
- C. militate
- D. intrinsic
- E. germinate
- F. grat

25. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. proposition
- B. readable

- C. feminine
- D. immeasurable
- E. culpable
- F. confederacy

26. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. extortionate
- B. appellation
- C. advisable
- D. lubricate
- E. pasttime
- F. interpretation

27. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. accident
- B. cadaverous
- C. renitent

D. probability

E. admittance

F. concensus

28. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. pathetic

B. mischievous

C. churlish

D. ordeurves

E. instance

F. apposite

29. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. dauntless

B. rubicund

C. privelege

D. diplomacy

E. compound

F. sediment

30. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. incivility

B. immitate

C. discretional

D. entrammel

E. objective

F. sanction

Answers: Puzzle Set 8

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. individual
- B. annoyance
- C. indefeasible
- D. volatile
- E. presance
- F. negative

Answer: The word that is wrongly spelled is *presance*. The correct spelling of that word is *presence*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inoculate
- B. elliptical

- C. omision
- D. announce
- E. meditate
- F. retrospect

Answer: The word that is wrongly spelled is *omision*. The correct spelling of that word is *omission*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pretence
- B. amature
- C. observant
- D. pellucid
- E. bloodthirsty
- F. interior

Answer: The word that is wrongly spelled is *amature*. The correct spelling of that word is *amateur*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. seducing
- B. tentative
- C. presumption
- D. congradulate
- E. sanctity
- F. trackless

Answer: The word that is wrongly spelled is *congradulate*. The correct spelling of that word is *congratulate*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. bondsman
- B. servitude
- C. castigate
- D. compatible
- E. changable

F. abdicate

Answer: The word that is wrongly spelled is *changable*. The correct spelling of that word is *changeable*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. carriage

B. solitude

C. funereal

D. challenge

E. peccable

F. miniture

Answer: The word that is wrongly spelled is *miniture*. The correct spelling of that word is *miniature*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. together
- B. impudence
- C. engaging
- D. writeing
- E. accurate
- F. adherence

Answer: The word that is wrongly spelled is *writeing*. The correct spelling of that word is *writing*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. panegyric
- B. allegiance
- C. curiosity
- D. proposal
- E. aknowledge
- F. meridian

Answer: The word that is wrongly spelled is *aknowledge*. The correct spelling of that word is *acknowledge*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. recognize
- B. veritable
- C. resemblance
- D. eclectic
- E. opulence
- F. indite

Answer: The word that is wrongly spelled is *indite*. The correct spelling of that word is *indict*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. rekindle
- B. observant

- C. overjoyed
- D. disasterous
- E. charitable
- F. subscribe

Answer: The word that is wrongly spelled is *disasterous*. The correct spelling of that word is *disastrous*.

11. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. follower
- B. breathless
- C. impotent
- D. changable
- E. anticipate
- F. delectable

Answer: The word that is wrongly spelled is *changable*. The correct spelling of that word is *changeable*.

12. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. information

B. recumbent

C. disputant

D. fellowship

E. merciful

F. upholstery

Answer: The word that is wrongly spelled is *upholstry*. The correct spelling of that word is *upholstery*.

13. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. consequent

B. lonesome

C. immitate

D. tolerable

E. conflict

F. astonish

Answer: The word that is wrongly spelled is *immitate*. The correct spelling of that word is *imitate*.

14. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. penetrable

B. peerless

C. continually

D. posession

E. conscription

F. prefatory

Answer: The word that is wrongly spelled is *posession*. The correct spelling of that word is *possession*.

15. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. consious
- B. propinquity
- C. revolting
- D. apartment
- E. primitive
- F. instability

Answer: The word that is wrongly spelled is *consious*. The correct spelling of that word is *conscious*.

16. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. dismantle
- B. inscribe
- C. efficacy
- D. hygeine
- E. virulence
- F. sacerdotal

Answer: The word that is wrongly spelled is *hiygeine*. The correct spelling of that word is *hygiene*.

17. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. implicit
- B. cheif
- C. supposititious
- D. explanation
- E. superannuated
- F. conducive

Answer: The word that is wrongly spelled is *cheif*. The correct spelling of that word is *chief*.

18. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. insurgent
- B. cemetary

C. presentation

D. scurrility

E. directly

F. inclination

Answer: The word that is wrongly spelled is *cemetary*. The correct spelling of that word is *cemetery*.

19. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. guardian

B. construe

C. sciolism

D. imediately

E. acquirement

F. sociable

Answer: The word that is wrongly spelled is *imediately*. The correct spelling of that word is *immediately*.

20. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exception
- B. vacation
- C. simultaneous
- D. bellweather
- E. prejudice
- F. fragment

Answer: The word that is wrongly spelled is *bellweather*. The correct spelling of that word is *bellwether*.

21. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. misadventure
- B. moderate
- C. courtesy
- D. penetration
- E. satirical

F. writeing

Answer: The word that is wrongly spelled is *writeing*. The correct spelling of that word is *writing*.

22. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. indissoluble

B. abrogate

C. insolvent

D. enormous

E. pasttime

F. ill-bred

Answer: The word that is wrongly spelled is *pasttime*. The correct spelling of that word is *pastime*.

23. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exaggerate
- B. absterge
- C. inheritor
- D. alegiance
- E. presence
- F. observant

Answer: The word that is wrongly spelled is *alegiance*. The correct spelling of that word is *allegiance*.

24. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. cognizant
- B. moisture
- C. militate
- D. intrinsic
- E. germinate
- F. grat

Answer: The word that is wrongly spelled is *grat*. The correct spelling of that word is *great*.

25. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. proposition
- B. readable
- C. feminine
- D. immeasurable
- E. culpable
- F. confederacy

Answer: The word that is wrongly spelled is *readible*. The correct spelling of that word is *readable*.

26. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. extortionate
- B. appellation

C. advisable

D. lubricate

E. pasttime

F. interpretation

Answer: The word that is wrongly spelled is *pasttime*. The correct spelling of that word is *pastime*.

27. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. accident

B. cadaverous

C. renitent

D. probability

E. admittance

F. concensus

Answer: The word that is wrongly spelled is *concensus*. The correct spelling of that word is *consensus*.

28. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pathetic
- B. mischievous
- C. churlish
- D. ordeurves
- E. instance
- F. apposite

Answer: The word that is wrongly spelled is *ordeurves*. The correct spelling of that word is *hors d'oeuvres*.

29. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. dauntless
- B. rubicund
- C. privelege
- D. diplomacy
- E. compound

F. sediment

Answer: The word that is wrongly spelled is *privelege*. The correct spelling of that word is *privilege*.

30. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. incivility

B. immitate

C. discretional

D. entrammel

E. objective

F. sanction

Answer: The word that is wrongly spelled is *immitate*. The correct spelling of that word is *imitate*.

Puzzle Set 9

In each of the word sets below, your task is to find the word whose spelling is incorrect, and to correct that spelling. About 70% of the questions are simple, but some are definitely a real challenge!

Answers can be found in the next chapter. All the best!

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. decrease
- B. emollient
- C. delinquent
- D. omision
- E. enclosure
- F. treasure

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. proselyte

- B. settlement
- C. penurious
- D. usable
- E. funereal
- F. quarrelsome

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. plaintive
- B. inexplicable
- C. illuminate
- D. definitely
- E. candidate
- F. visionary

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incidence
- B. internal

C. superficial

D. overflow

E. intelligence

F. impetrate

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. convertible

B. extravagance

C. desuetude

D. preservation

E. inviolate

F. hiygeine

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. frolicsome

B. attribute

C. infliction

D. succesful

E. disputant

F. underhand

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. occassion

B. ambiguous

C. ecumenical

D. withstand

E. partiality

F. desolate

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. constitutional

B. restitution

C. complexion

D. tommorrow

E. confident

F. numbness

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conclude

B. consanguinity

C. ordinance

D. inadvertence

E. occured

F. comprobatation

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. intricate

B. allegiance

C. indispensable

D. mysterious

E. benefactor

F. apartment

11. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. audacious

B. ingenious

C. consumption

D. vaccuum

E. refraction

F. blameless

12. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. repugnant

B. hospitable

C. banishment

D. contraband

E. visious

F. leisurely

13. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disparage
- B. vicarious
- C. recomend
- D. salvation
- E. veneration
- F. inheritance

14. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immature
- B. allotment
- C. officiate
- D. blasphemy
- E. vaccum
- F. confluence

15. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inviolate
- B. recreation
- C. exigency
- D. intercourse
- E. comitted
- F. prohibition

16. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exhilarate
- B. consciousness
- C. certainty
- D. occupancy
- E. semblance
- F. rythm

17. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. adherent
- B. tentative
- C. reticence
- D. ancillary
- E. allmost
- F. covenant

18. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. evidence
- B. credence
- C. aversion
- D. miniture
- E. repudiate
- F. yielding

19. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. organization
- B. lustration
- C. improvement
- D. comprobaton
- E. conscious
- F. millenium

20. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. purulent
- B. hypocrite
- C. stricture
- D. medevil
- E. incarnation
- F. philosophical

21. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. compress
- B. untill
- C. artificial
- D. security
- E. interminable
- F. salubrity

22. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. accompany
- B. abnegation
- C. libellous
- D. improvident
- E. grat
- F. miserable

23. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tortuous

- B. pronounce
- C. companion
- D. prorogue
- E. aggression
- F. dialectic

24. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. detruncation
- B. facetious
- C. accession
- D. noticable
- E. pleasant
- F. inappreciable

25. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. colloquy
- B. interest

- C. establish
- D. kernal
- E. defalcation
- F. delectable

26. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. complaint
- B. publically
- C. poltroon
- D. modification
- E. ingratiate
- F. memorable

27. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. perceivable
- B. programme
- C. deprecate

D. circumscribe

E. disasterous

F. inarticulate

28. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. sentiment

B. simultaneous

C. drunkenness

D. temporal

E. incendiarism

F. permissable

29. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. recreant

B. periodical

C. humerous

D. inconcinnity

E. presumption

F. manoeuvre

30. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. insufferable

B. remembrance

C. sickness

D. sucessful

E. prerogative

F. overture

31. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. programme

B. coolness

C. classify

D. bewilder

E. community

F. acrage

32. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. evacuate

B. culpable

C. truculent

D. imediately

E. ineffectual

F. confluence

33. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. completely

B. extreem

C. subterfuge

D. coexistent

E. inextricable

F. commentator

34. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. influential
- B. immodest
- C. inviolable
- D. paganism
- E. anually
- F. luscious

35. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exemplary
- B. harangue
- C. rime
- D. treasure
- E. redeemable
- F. indelible

36. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conscientious

B. alteration

C. building

D. delinquency

E. liberry

F. abomination

37. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. rehabilitate

B. seraphic

C. composure

D. alternative

E. ordeurves

F. hospitable

38. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. outspoken
- B. condescend
- C. necessity
- D. literature
- E. miniture
- F. promotion

39. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disconsolate
- B. inimitable
- C. jewelery
- D. consanguinity
- E. discreet
- F. multitude

40. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. withhold
- B. tantamount
- C. divination
- D. commentator
- E. athist
- F. immaculate

41. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tutelage
- B. conscription
- C. religous
- D. crestfallen
- E. captious
- F. appetite

42. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. domestication

B. integrate

C. deformity

D. separate

E. revelant

F. capability

43. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. detriment

B. admonish

C. apposite

D. contemplate

E. disasterous

F. restrain

44. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. aboriginal

- B. premature
- C. forgotten
- D. comparsion
- E. apartment
- F. imminent

45. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. alot
- B. sacrifice
- C. retribution
- D. incarcerate
- E. submerge
- F. impediment

46. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. elucidate
- B. concentrate

C. heirarchy

D. reprisal

E. corpuscle

F. pertinacious

47. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. revolution

B. dispatch

C. sobriety

D. restarant

E. thrilling

F. off-hand

48. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. altercation

B. orignal

C. despotic

D. implicit

E. multitude

F. regression

49. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. equitable

B. causality

C. thankless

D. convertible

E. spontaneous

F. publically

50. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. empirical

B. egregious

C. ephemeral

D. entertain

E. secretery

F. solution

51. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. saturnine

B. astonished

C. vacume

D. overture

E. grandeur

F. reciprocal

52. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. reversible

B. tasteful

C. prognosticate

D. philanthropic

E. greatful

F. sequence

53. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. dumbell

B. profligacy

C. miraculous

D. spacious

E. belligerent

F. occupation

54. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. enfranchise

B. adversity

C. enshrine

D. suprise

E. shocking

F. concerning

55. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. repugnant
- B. intestate
- C. vulnerable
- D. inarticulate
- E. lightening
- F. exaggerate

56. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exception
- B. coalition
- C. misspell
- D. immaterial
- E. international
- F. meretricious

57. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. beneficent
- B. negotiate
- C. inspiration
- D. fellowship
- E. ebullition
- F. vetinarian

58. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pointless
- B. consistent
- C. oger
- D. emigration
- E. sanguine
- F. incivility

59. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

A. retrospect

B. parallel

C. delegate

D. diversity

E. appreciate

F. austair

60. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. grievance

B. adversary

C. amicable

D. deplorable

E. beauracratc

F. disquisition

61. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tartness
- B. provision
- C. collegate
- D. scarcity
- E. thraldom
- F. tartness

62. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. resolution
- B. confidential
- C. encrustation
- D. coalition
- E. intensity
- F. acoostic

63. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intimate
- B. airloom
- C. understand
- D. colleague
- E. numbness
- F. incantation

64. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incapable
- B. harangue
- C. anonimus
- D. faithful
- E. compound
- F. carnival

65. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. mischieveous

B. incontestable

C. autocratic

D. complete

E. perfunctory

F. rehearse

66. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corollary

B. unctuous

C. interval

D. congress

E. differant

F. alternative

67. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. separate

B. organization

- C. elaborate
- D. consistent
- E. susinkt
- F. gorgeous

68. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. riminicent
- B. indescribable
- C. commotion
- D. entertain
- E. sacerdotal
- F. concerning

69. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conventional
- B. prospect
- C. refinement

D. anomolous

E. scatheless

F. humanity

70. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. speculation

B. Parmisian

C. hypocrite

D. encrustation

E. impudence

F. collateral

71. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. inutility

B. eccentric

C. pronounce

D. dilatory

E. condiment

F. eeger

72. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. inorganic

B. disparate

C. manoeuvre

D. picnicing

E. adversity

F. backwardness

73. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. benediction

B. resonant

C. gastly

D. infraction

E. dominion

F. muscular

74. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corrective

B. vanquish

C. protuberance

D. detruncation

E. interrupt

F. verbage

75. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. likeness

B. detraction

C. habitation

D. Euclidian

E. original

F. exponent

76. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. interest
- B. stationary
- C. legionair
- D. counterpoise
- E. unanimity
- F. alteration

77. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. converse
- B. suttel
- C. excavate
- D. punctual
- E. precinct
- F. secluded

78. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. restrain
- B. paradise
- C. complexion
- D. incantation
- E. complextion
- F. interlace

79. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. instalment
- B. commodity
- C. cupidity
- D. attraction
- E. forfit
- F. perfunctory

80. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. abstruse
- B. abstraction
- C. addicted
- D. adventagous
- E. incandescence
- F. acceptable

81. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. attenuate
- B. plurality
- C. omnipotent
- D. co-ordinate
- E. oblisk
- F. consanguinity

82. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gorgeous
- B. ratification
- C. retribution
- D. posterity
- E. construe
- F. tollerable

83. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. instance
- B. beginner
- C. decompose
- D. disputatious
- E. collegate
- F. thraldom

84. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. bloodthirsty
- B. effeminate
- C. backslider
- D. emperial
- E. needless
- F. inquisitorial

85. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. impassible
- B. exultant
- C. transsend
- D. dedicate
- E. peculiar
- F. emphatic

86. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. restitution

- B. treasure
- C. indulgent
- D. efflorescence
- E. cummulative
- F. irremissible

87. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. augmentation
- B. constitutional
- C. tendency
- D. introductory
- E. tressle
- F. substitute

88. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. equipage
- B. adventure

C. babbling

D. standing

E. spirited

F. acquies

89. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. medicate

B. overjoyed

C. adolescent

D. intersperse

E. encircle

F. regression

90. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. courtesy

B. crateful

C. joviality

D. repercussion

E. debree

F. compliment

91. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. repugnant

B. passable

C. radiance

D. castigate

E. subsidiary

F. adjatate

92. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. resident

B. devotion

C. illusion

D. heartily

E. enviroment

F. heterogeneous

93. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. neutralize

B. competition

C. consequential

D. perceptive

E. chassy

F. domineer

94. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corellation

B. consternation

C. disputant

D. absterge

E. manufacture

F. elliptical

95. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. soporific

B. cresh

C. charitable

D. oleaginous

E. abundant

F. ineffectual

96. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. chassy

B. vigilance

C. fortuitous

D. coadjutor

E. hereditary

F. monstrous

97. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. attribute
- B. magnanimous
- C. theatrical
- D. disquietude
- E. trolly
- F. incumbent

98. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. assimilate
- B. considerate
- C. adventitious
- D. prohibition
- E. entrammel
- F. bayliwick

99. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. rectilinear
- B. allusion
- C. obstruct
- D. equivalant
- E. worthless
- F. convince

100. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. grounded
- B. misspell
- C. ablution
- D. aversion
- E. manageable
- F. prefatory

101. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. lustration
- B. subsidiary
- C. dieing
- D. remainder
- E. intellectual
- F. aberrant

102. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. signalize
- B. acquiesce
- C. childish
- D. recourse
- E. interupt
- F. spectacle

103. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indigent
- B. outspread
- C. yamaka
- D. infrequency
- E. collusion
- F. venturous

104. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. election
- B. broge
- C. precursor
- D. transpire
- E. incandescence
- F. despotic

105. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. obstreperous
- B. augmentation
- C. undermine
- D. consummate
- E. virulence
- F. theatrical

106. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. captivated
- B. cadaverous
- C. bannet
- D. enunciate
- E. seniority
- F. relevant

107. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. veneration

- B. admittance
- C. identity
- D. reccommend
- E. insensate
- F. praiseworthy

108. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tributary
- B. attrition
- C. panegyric
- D. embroider
- E. wonderous
- F. tolerable

109. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inflection
- B. perception

- C. daspora
- D. recourse
- E. pathless
- F. attemper

110. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. misadventure
- B. chassy
- C. distinctness
- D. detention
- E. inconsolable
- F. metaphor

111. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. industrious
- B. biyou
- C. sectarian

D. resemblance

E. friendly

F. inexpressive

112. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. yielding

B. abbreviate

C. calamity

D. leprachan

E. director

F. comparable

113. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. meditate

B. vivacious

C. encomium

D. sentimental

E. docsund

F. oblation

114. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. honorary

B. picturesque

C. trumpery

D. beholden

E. analyist

F. remarkable

115. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. abbreviation

B. extempore

C. unanimity

D. reduceable

E. secluded

F. execrable

116. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. willingly

B. conducive

C. indisposed

D. bivouacing

E. enunciate

F. concentrate

117. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. integrate

B. supervise

C. dialogue

D. commotion

E. belye

F. grounded

118. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. youthful
- B. afficianado
- C. authenticate
- D. mischief
- E. ambagious
- F. occupation

119. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. wisper
- B. exterior
- C. supersede
- D. anfractuosity
- E. fruition
- F. antipathy

120. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. lustration
- B. prohibit
- C. anticipation
- D. migratory
- E. badminten
- F. beholden

121. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abstraction
- B. considering
- C. compendious
- D. bristling
- E. Parmisian
- F. announce

122. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

A. coextension

B. obsequious

C. termination

D. geneology

E. harmless

F. eradicate

123. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. appreciate

B. defrayment

C. excell

D. approach

E. reverberate

F. coverture

124. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. engaging
- B. internecine
- C. abnegation
- D. austeer
- E. nocturnal
- F. abstract

125. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ostracism
- B. sustenance
- C. munificent
- D. negative
- E. orangatang
- F. obtestation

126. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. withstand
- B. baroke
- C. conscious
- D. obtestation
- E. tantalize
- F. complaint

127. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. peccability
- B. retrogression
- C. segregate
- D. detrimental
- E. allowence
- F. pharisaical

128. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intumescence

- B. saturate
- C. restorative
- D. corporation
- E. buro
- F. cognizant

129. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. plausible
- B. assemble
- C. abnegation
- D. dependancy
- E. memorable
- F. pretence

130. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disputatious
- B. tangible

- C. occassion
- D. selection
- E. inimitable
- F. audience

131. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. paganism
- B. sensitive
- C. harmless
- D. confluence
- E. collocweall
- F. expostulate

132. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sonorous
- B. restrain
- C. chieftain

- D. benine
- E. desolate
- F. discolor

133. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. alledge
- B. locomotive
- C. stipulate
- D. disappoint
- E. prostrate
- F. infrequency

134. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conversation
- B. absorbtion
- C. perception
- D. divination

E. calculated

F. mansuetude

135. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. positive

B. puerility

C. manufacture

D. propriatery

E. probable

F. purgation

136. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. manumission

B. predestination

C. considering

D. vindicate

E. centrafuge

F. depopulate

137. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. scarcity

B. honorary

C. crestfallen

D. mannerly

E. suspision

F. official

138. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. posterity

B. forefend

C. precedence

D. allegory

E. hietus

F. transact

139. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. stubborn
- B. valuable
- C. sawtay
- D. infelicity
- E. comparable
- F. adversary

140. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. perception
- B. coexistent
- C. abstemious
- D. boycott
- E. inversion
- F. habitual

141. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. mailstrum
- B. glabrous
- C. proselyte
- D. profound
- E. incarnation
- F. conditionally

142. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. structure
- B. management
- C. generation
- D. transsend
- E. sequence
- F. mediocrity

143. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. extermination
- B. practicable
- C. ostentation
- D. follower
- E. emaciation
- F. accomodate

144. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. jaundiced
- B. salubrity
- C. favoritism
- D. thankfulness
- E. amatuer
- F. ephemeral

145. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. occupation
- B. thankless
- C. heartily
- D. publically
- E. acrimonious
- F. progression

146. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. quarrelsome
- B. spiteful
- C. mendacity
- D. inexhaustible
- E. reliance
- F. ajative

147. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. provided
- B. breathless
- C. pathless
- D. violence
- E. flexible
- F. accumulation

148. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. argument
- B. numberless
- C. aphelion
- D. denominate
- E. inclement
- F. absterge

149. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sanguinary

- B. incidental
- C. miasmatic
- D. blackguard
- E. prohibative
- F. variable

150. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. termination
- B. excitability
- C. continence
- D. appetite
- E. integrity
- F. faseeshus

151. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. precocious
- B. permutation

- C. notable
- D. enormity
- E. incivility
- F. sickness

152. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. oppressive
- B. sterling
- C. deportment
- D. devastating
- E. enlighten
- F. assembly

153. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tentative
- B. instinctive
- C. diferent

D. adherence

E. insupportable

F. transverse

154. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. appature

B. plausible

C. counterfeit

D. practice

E. verisimilitude

F. prodigal

155. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. pedantic

B. frippery

C. vawdville

D. proclaim

E. arrogate

F. injurious

156. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. wonderful

B. underestimate

C. cupidity

D. discretional

E. practicable

F. seige

157. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. empirical

B. dismantle

C. logomachy

D. impregnate

E. combination

F. inoculate

158. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mediocrity

B. embitter

C. dependant

D. superannuated

E. ostensible

F. contortion

159. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mansuetude

B. fortitude

C. Wensday

D. aperture

E. insupportable

F. predecessor

160. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ulterior
- B. penetration
- C. perennial
- D. ambadexterous
- E. secluded
- F. martyrdom

161. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adaptation
- B. imperious
- C. relevent
- D. coalesce
- E. contradiction
- F. medicine

162. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. benevolence

B. reciprocal

C. melancholy

D. internal

E. expediency

F. circuitous

163. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. sophisticate

B. observance

C. woud

D. perspicuity

E. vouchsafe

F. locomotion

164. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. supernal
- B. indebted
- C. secession
- D. revolting
- E. knowlegable
- F. deadness

165. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. commerce
- B. deliberate
- C. contracter
- D. entrammel
- E. belonging
- F. reconcilable

166. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. contradiction

B. activity

C. imbecile

D. affluence

E. sympathy

F. ake

167. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. disputant

B. delinquency

C. debree

D. immaterial

E. centralize

F. conjuncture

168. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. concerning

B. inherent

C. guage

D. prediction

E. abnormal

F. enormous

169. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. complacent

B. catastrofy

C. blasphemy

D. opinionative

E. counteract

F. pharisaical

170. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. marauder

B. complicated

C. commision

D. analysis

E. preservation

F. interpose

171. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. friendly

B. charlatan

C. defendant

D. correspondence

E. gayity

F. eversion

172. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. possession

B. indispensable

C. protuberance

D. commodious

E. co-ordinate

F. carreer

173. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. sedulous

B. immunity

C. circumvent

D. enlighten

E. occasionally

F. cusine

174. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. constituent

B. straight

C. accually

D. equanimity

E. trumpery

F. succession

175. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. magisterial

B. transaction

C. subtrafuge

D. remarkable

E. exemplary

F. cultivate

176. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. defenately

B. abstruse

C. confused

D. proverbial

E. dilatory

F. detruncation

177. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. research

B. frightful

C. commiserate

D. propound

E. existance

F. stratagem

178. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. perilous

B. abizmal

C. paganism

D. tolerant

E. metaphysical

F. perpetrate

179. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. interview

B. tolerant

C. diplomatic

D. refragable

E. inimitable

F. melancholy

180. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. deprecate

B. sanctify

C. consternation

D. arguement

E. eradicate

F. outrageous

181. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sensible
- B. ebullition
- C. apothegm
- D. irremovable
- E. traditional
- F. catastrofy

182. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. vacillate
- B. oleaginous
- C. preperation
- D. plodding
- E. circumference
- F. leisurely

183. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reorganize
- B. serviceable
- C. heritage
- D. designed
- E. redemption
- F. province

184. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. eccentric
- B. alarming
- C. defaulter
- D. pilgramidge
- E. condescend
- F. purgation

185. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. organize
- B. depredation
- C. postulate
- D. recommend
- E. inflammation
- F. interloper

186. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. carnival
- B. introduction
- C. surprise
- D. rotation
- E. veterinarian
- F. gratuitous

187. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indigent
- B. perceivable
- C. responsive
- D. introvert
- E. conseat
- F. enormity

188. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disseminate
- B. congress
- C. deturance
- D. agriculture
- E. proclivity
- F. specious

189. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. machination

B. decoction

C. munificent

D. overflow

E. fezent

F. obliging

190. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. crassitude

B. phlem

C. retaliate

D. ingredient

E. paganism

F. involution

191. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. admittance

- B. tottering
- C. behavioral
- D. correction
- E. circulate
- F. querlmonlous

192. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. comprehend
- B. fulminate
- C. gigantic
- D. grammer
- E. sanatory
- F. cheerful

193. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. infraction
- B. leprachan

- C. appellation
- D. catastrophe
- E. currency
- F. bondsman

194. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. obstacle
- B. miraculous
- C. dissembler
- D. vinigarette
- E. overthrow
- F. congress

195. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ingredient
- B. supremacy
- C. cognizance

- D. coalition
- E. overzelus
- F. legitimate

196. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. principle
- B. consolidate
- C. sacrifice
- D. infrequency
- E. commence
- F. feasible

197. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. bequeath
- B. altercation
- C. compliance
- D. metaphor

E. prerogative

F. reproach

198. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. vulnerable

B. honorary

C. outspread

D. succinctly

E. sickness

F. luscious

199. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. renitent

B. abbreviation

C. substantial

D. memento

E. immaterial

F. temporize

200. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. acceptibly

B. profusion

C. superfluity

D. inundate

E. transport

F. articular

201. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. diagnostic

B. contemptible

C. audacity

D. valediction

E. vulnerable

F. cacoon

202. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pharisaical
- B. complaint
- C. extravagance
- D. provincial
- E. karisma
- F. dishevel

203. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. respectable
- B. desiderate
- C. compulsion
- D. heritage
- E. acceptable
- F. chattels

204. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. affranchise
- B. institute
- C. cafine
- D. monarchical
- E. attribute
- F. calculate

205. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contraposition
- B. predecessor
- C. demolishon
- D. outlandish
- E. trackless
- F. separable

206. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. militate
- B. consternation
- C. docsund
- D. querlmonlous
- E. sacrifice
- F. terrestrial

207. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. merchant
- B. problematical
- C. unduely
- D. enrapture
- E. improvement
- F. sanctuary

208. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. memorable
- B. circumference
- C. accession
- D. continuem
- E. vicissitude
- F. satisfaction

209. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. comfortable
- B. theatrical
- C. azma
- D. perceptive
- E. supernal
- F. exceptional

210. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. aperture
- B. tributary
- C. complete
- D. formation
- E. campain
- F. agreeably

211. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. busness
- B. persecute
- C. cognizance
- D. gratuitous
- E. incursion
- F. provincial

212. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. importune

B. improvement

C. astonished

D. annoyance

E. compound

F. spirited

213. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. animation

B. standard

C. tolerable

D. fallible

E. entrance

F. gayity

214. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. peccable

B. incurable

C. cross-grained

D. dispensation

E. equivalant

F. interval

215. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. sanctuary

B. bayliwick

C. offensive

D. caducity

E. redolence

F. subsidiary

216. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. minister

B. dependent

C. aparantly

- D. needless
- E. incumbent
- F. impassioned

217. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. retrieve
- B. compartment
- C. hermetically
- D. Carribean
- E. effluvium
- F. comparable

218. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conflicting
- B. precocious
- C. accuracy
- D. bangquit

E. enlighten

F. prognosticate

219. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. unctuous

B. steadfast

C. tutelage

D. notoriety

E. bycicle

F. impersonate

220. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. retrench

B. inimitable

C. tommorow

D. addition

E. indispensable

F. approbation

221. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. invidious

B. yot

C. construction

D. affluence

E. abstruse

F. anfractuosity

222. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. sicinctly

B. adulterated

C. experience

D. minister

E. assumption

F. fragment

223. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. consistency
- B. Australia
- C. acquittance
- D. decipher
- E. absolute
- F. gracious

224. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contrary
- B. proscribe
- C. reparable
- D. impassioned
- E. sacrilegeous
- F. vacation

225. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. preceptor
- B. canidate
- C. resemblance
- D. elongation
- E. prosperity
- F. transverse

226. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. postulate
- B. convivial
- C. disappline
- D. inscroll
- E. compromise
- F. tentative

227. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. parallel
- B. lucubration
- C. bycicle
- D. retribution
- E. charlatan
- F. immemorial

228. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ostentation
- B. incombustible
- C. advisable
- D. excavate
- E. delitescence
- F. backaloriette

229. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. relevant
- B. jealousy
- C. divination
- D. frivolous
- E. embitter
- F. armagedon

230. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. assimilate
- B. efficacy
- C. responsive
- D. confession
- E. anonimus
- F. reprieve

231. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. excessive
- B. sinister
- C. dictation
- D. mischievous
- E. dialate
- F. retrievable

232. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immodest
- B. domineer
- C. franchise
- D. palpable
- E. tolerant
- F. sickamore

233. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. spiteful

- B. ceremonial
- C. handsome
- D. supererogation
- E. modulation
- F. bestiary

234. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. catastrofy
- B. pittance
- C. premature
- D. secession
- E. modification
- F. infidelity

235. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contract
- B. effluvium

C. condiment

D. writeable

E. gracious

F. reprobate

236. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. poltroon

B. termination

C. construct

D. compound

E. bullevard

F. superlative

237. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. heterodox

B. disciplinarian

C. whimsical

D. lubricate

E. acquiesc

F. prosperity

238. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. ridiculous

B. curiosity

C. receptacle

D. wherever

E. multisonous

F. dimension

239. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. diplomatic

B. youthful

C. embosomed

D. caffeine

E. penetrable

F. effusion

240. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. remunerate

B. assimilate

C. scourings

D. clownish

E. rekindle

F. cockateel

241. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. continuation

B. dereliction

C. regardless

D. varient

E. willingly

F. moderator

242. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. delinquency

B. disciplinarian

C. coverture

D. veicle

E. purblind

F. chattels

243. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. locomotion

B. browbeat

C. bazerk

D. providence

E. preponderate

F. predatory

244. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ejaculation
- B. ameliorate
- C. anticipate
- D. bycicle
- E. suitable
- F. perfidious

245. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indelible
- B. internecine
- C. attrition
- D. forceably
- E. conventional
- F. probation

246. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. luxurious
- B. emphatic
- C. obstruct
- D. divarication
- E. bankrupcy
- F. obsolete

247. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. practicable
- B. bespatter
- C. didactic
- D. qwesant
- E. inhabitant
- F. companionable

248. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

A. susceptible

B. principle

C. infinitesimal

D. adventurous

E. precocious

F. association

249. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. freakish

B. accross

C. constitutional

D. egregious

E. standing

F. suitable

250. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abbreviate
- B. bequeath
- C. dominion
- D. vinigar
- E. servitude
- F. absonant

251. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. insurrection
- B. racoon
- C. disconsolate
- D. condition
- E. standing
- F. enthusiasm

252. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. formalism
- B. subsequent
- C. refraction
- D. pathless
- E. welp
- F. character

253. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. assiduity
- B. contaminate
- C. contemplate
- D. spicific
- E. elegance
- F. abstinent

254. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. insolence

B. consecutive

C. pronounce

D. persistence

E. ingenious

F. continue

255. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. sterling

B. immission

C. generality

D. sickamore

E. renegade

F. ablution

256. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. anomalous

B. oleaginous

C. retrievable

D. litigious

E. beauquet

F. traverse

257. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. aline

B. delitescence

C. conjuncture

D. manifest

E. agriculture

F. coagulate

258. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. confluence

B. assistance

C. scrutiny

D. dependant

E. irreducible

F. industrious

259. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. esoteric

B. mephitic

C. confidential

D. dicision

E. contribute

F. inscroll

260. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. renitent

B. inversion

C. acquiess

D. subscribe

E. inevitable

F. populous

261. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. gratification

B. lubricate

C. relevent

D. department

E. circumscribed

F. prosperity

262. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. oppressive

B. catapiller

C. refraction

D. surreptitious

E. malversation

F. generality

263. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. acclamation

B. celerity

C. delinquency

D. probability

E. exertion

F. dieing

264. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. analysis

B. mannerly

C. perview

D. animadversion

E. retrogression

F. ratification

265. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. desideratum
- B. masterly
- C. milktoast
- D. respective
- E. perverse
- F. possible

266. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contrary
- B. vanquish
- C. perishable
- D. animonee
- E. covenant
- F. conspire

267. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. coalesce
- B. complicated
- C. exterior
- D. oactive
- E. parsimonious
- F. conjuncture

268. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. overcast
- B. effective
- C. accomadate
- D. maculated
- E. proceeding
- F. prospectus

269. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. voracious
- B. enclosure
- C. distinct
- D. incoherent
- E. culmination
- F. ridiculous

270. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. retrenchment
- B. refragable
- C. disciplinarian
- D. gayity
- E. antecedence
- F. rapacious

271. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. cupidity
- B. organize
- C. interview
- D. vacume
- E. beginning
- F. accommodate

272. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. charlatan
- B. difference
- C. refractory
- D. amphibian
- E. labyrinth
- F. intricate

273. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immeasurable
- B. batchleur
- C. rejoinder
- D. slovenly
- E. jubilant
- F. magniloquent

274. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. seraphic
- B. attrition
- C. annaversery
- D. manoeuvre
- E. venturous
- F. investiture

275. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tolerable

- B. troglodite
- C. intentional
- D. infringe
- E. blessing
- F. percussion

276. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. muscular
- B. coverture
- C. arro
- D. contemplate
- E. assiduity
- F. generate

277. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. farcical
- B. travesty

C. inscribe

D. consequence

E. rhetorical

F. restitution

278. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. existence

B. miserable

C. cassim

D. circumscribe

E. mediocrity

F. conclude

279. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. paganism

B. conspiracy

C. conseat

- D. poisonous
- E. consecutive
- F. consecrate

280. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. paternal
- B. madefaction
- C. prediction
- D. converge
- E. amealearate
- F. irremovable

281. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abstract
- B. monotony
- C. circumstantial
- D. refragable

E. aggressive

F. enormous

282. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. punctual

B. defishant

C. incoherence

D. impetrate

E. reception

F. sophisticate

283. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. converge

B. nuisance

C. cemetary

D. inexpressive

E. innocence

F. variation

284. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. allusion

B. altiloquence

C. eviscerate

D. remember

E. inclement

F. masstif

285. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. nominate

B. temporary

C. violence

D. acoostic

E. rational

F. dependent

286. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. profligacy
- B. completely
- C. distinction
- D. selection
- E. acknowledgement
- F. retirement

287. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. excusable
- B. airator
- C. attenuate
- D. coalition
- E. militate
- F. diversion

288. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. hypocritical

B. adolescent

C. separable

D. serviceable

E. obnoxious

F. stigmatize

289. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. aspestus

B. recollect

C. veritable

D. credence

E. perforate

F. commiserate

290. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. thraldom
- B. describe
- C. criticism
- D. dependant
- E. gelatinous
- F. flexible

291. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. condiment
- B. positive
- C. vishus
- D. ludicrous
- E. shocking
- F. imprisonment

292. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sequestered
- B. ignoramus
- C. meanness
- D. superseded
- E. terminal
- F. seminary

293. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. crapulence
- B. acquittance
- C. reassure
- D. delimeter
- E. bequeath
- F. penitence

294. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disputant
- B. preposterous
- C. portentous
- D. cheerful
- E. aggravate
- F. spirited

295. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contingent
- B. ordinance
- C. fillement
- D. exceptional
- E. comprehensive
- F. incomparable

296. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. illustrious

- B. grateful
- C. testimony
- D. argument
- E. protract
- F. inadvertence

297. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. demarcation
- B. quandary
- C. execration
- D. beleave
- E. collision
- F. prevaricate

298. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intestate
- B. opportune

- C. grounded
- D. redolence
- E. coexistent
- F. oportunity

299. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abominable
- B. secluded
- C. complete
- D. brocher
- E. incumbent
- F. indescribable

300. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. grounded
- B. perishable
- C. retentive

D. vengence

E. tolerant

F. regenerate

301. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. exaggerate

B. gorgeous

C. overzelus

D. derivation

E. immaculate

F. resistible

302. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. exhilarate

B. eruption

C. postulate

D. isolation

E. anwee

F. laborious

303. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. exaggerate

B. beginning

C. lucubration

D. reimburse

E. ocillate

F. establish

304. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. chivalrous

B. encompus

C. tractable

D. dialogue

E. superable

F. inherent

305. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. constant

B. coagulate

C. coincidence

D. poltroon

E. boganveelia

F. stipulate

306. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. belye

B. diversion

C. accessible

D. collusion

E. supererogation

F. frippery

307. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. implement
- B. commotion
- C. consciousness
- D. abizmal
- E. arrogance
- F. diagnostic

308. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. important
- B. flem
- C. posterity
- D. literature
- E. embezzle
- F. congestion

309. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. evacuate
- B. peculiar
- C. acter
- D. retrospect
- E. celestial
- F. incoherent

310. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inexpiable
- B. collusion
- C. catapiller
- D. institute
- E. propitious
- F. retrieve

311. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. susinkt
- B. disabuse
- C. emendation
- D. addition
- E. prognostic
- F. conceited

312. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. commiserate
- B. recumbent
- C. petition
- D. exigency
- E. wryth
- F. supersede

313. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. desinence

B. surrender

C. farcical

D. amatuer

E. permission

F. abdicate

314. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. eruption

B. permutation

C. hypocritical

D. euphonious

E. garentee

F. exaggerate

315. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. funereal
- B. blameless
- C. rollicking
- D. abstanence
- E. orthodox
- F. characteristic

316. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. balderdash
- B. appended
- C. abbreviate
- D. curiosity
- E. obstacle
- F. inadvertence

317. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. convince

B. acquittance

C. insurrection

D. ruminare

E. caldesack

F. contraposition

318. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. infertility

B. arro

C. tempestuous

D. infertility

E. dismantle

F. locomotion

319. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conservation

B. succinct

- C. definition
- D. astonishment
- E. superfluous
- F. contingent

320. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tolerate
- B. provided
- C. retirement
- D. comfortable
- E. assimtote
- F. mephitic

321. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. technition
- B. accession
- C. disputatious

D. querulous

E. management

F. dissembler

322. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. artifice

B. indefeasible

C. suspision

D. commensurate

E. aberrant

F. retrenchment

323. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. interpolate

B. matutinal

C. plurality

D. precedent

E. developpe

F. denticulated

324. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conspire

B. supress

C. temerity

D. sociable

E. competitor

F. dejected

325. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. commodity

B. inconsolable

C. fortitude

D. tolerant

E. divet

F. provisional

326. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. arbitrate

B. enviroment

C. obtestation

D. delectable

E. compulsion

F. absolute

327. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. definition

B. considering

C. defensible

D. adumbration

E. preperation

F. harangue

328. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. heterogeneous
- B. ideality
- C. reorganize
- D. complacent
- E. preperation
- F. concatenation

329. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. traditional
- B. precedent
- C. audacious
- D. chello
- E. blasphemy
- F. circular

330. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. supervene

B. aggrieve

C. tomatoe

D. doubtless

E. circumscribed

F. concerning

331. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. manifest

B. preperation

C. estimable

D. contusion

E. negative

F. amputate

332. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

A. badminton

B. inutility

C. physical

D. circumference

E. distinct

F. consecutive

333. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. organization

B. scepticism

C. endanger

D. plagerism

E. affectibility

F. proverbial

334. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. operation
- B. ridiculous
- C. spagnum
- D. penetrable
- E. derision
- F. tremendous

335. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. substantial
- B. clownish
- C. harangue
- D. expatiate
- E. alcemy
- F. credulity

336. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. excitability
- B. analyst
- C. strenuous
- D. befriend
- E. new-fangled
- F. annihilate

337. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. coalesce
- B. rhetorical
- C. perfectly
- D. ideality
- E. creator
- F. metaphor

338. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reliance

- B. academical
- C. condiment
- D. complicated
- E. diversify
- F. viseral

339. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conditionally
- B. important
- C. regenerate
- D. diminish
- E. publically
- F. madefaction

340. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. rejoinder
- B. discernible

- C. breeding
- D. permission
- E. imperative
- F. Presbaterian

341. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. productive
- B. illustrious
- C. priceless
- D. cordoroy
- E. volatile
- F. collection

342. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. deoportment
- B. objective
- C. spiteful

- D. astrix
- E. terminal
- F. aggression

343. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gratuitous
- B. inordinate
- C. abominate
- D. synonomous
- E. conducive
- F. truculent

344. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. trooso
- B. correspond
- C. integument
- D. amicable

E. squander

F. sentinel

345. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. incoherence

B. adjatate

C. flourish

D. gelatinous

E. periodical

F. decrease

346. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. fortuitous

B. doubtless

C. understand

D. innocence

E. domestication

F. raspberry

347. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conjecture

B. declivity

C. incontestable

D. concider

E. distinguished

F. scepticism

348. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. contrary

B. quickness

C. vigilance

D. absorbant

E. conversant

F. inconcinnity

349. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inglorious
- B. accustom
- C. merciful
- D. silabus
- E. scandalize
- F. pertinacious

350. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. prevaricate
- B. continuely
- C. spurious
- D. pardonable
- E. contingent
- F. blooming

351. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. coalesce
- B. comparable
- C. inaudible
- D. recompense
- E. veneration
- F. suppliment

352. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. habitual
- B. interstice
- C. received
- D. fewd
- E. aggregate
- F. sluggish

353. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. promotion
- B. jollification
- C. develope
- D. ambiguous
- E. restless
- F. dissilience

354. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. recollect
- B. burlesque
- C. sanatory
- D. prohibit
- E. wierd
- F. ecumenical

355. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. extortionate
- B. transform
- C. accountable
- D. annoyance
- E. decrease
- F. elevation

356. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adamant
- B. audacious
- C. ingenuous
- D. perversion
- E. animation
- F. relation

357. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intermission
- B. arbitrate
- C. irreprovable
- D. abrogate
- E. particular
- F. tommorow

358. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adequate
- B. churlish
- C. extinction
- D. diferent
- E. reproach
- F. artificial

359. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. resource

- B. boisterous
- C. volatile
- D. architectural
- E. parasite
- F. condonation

360. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immanent
- B. prognostic
- C. equivalent
- D. busness
- E. cultivate
- F. madefaction

361. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. connection
- B. temporize

C. misanthropy

D. carnival

E. sententious

F. Euclidian

362. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. imperative

B. serviceable

C. auxiliary

D. embrio

E. penetration

F. heartbroken

363. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. humorous

B. signalize

C. separate

- D. literature
- E. grammer
- F. scepticism

364. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pragmatiscal
- B. impudent
- C. curtesy
- D. subsequent
- E. precognition
- F. redouble

365. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. litigious
- B. persuade
- C. perfection
- D. patience

E. triathalon

F. scepticism

366. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. reluctant

B. bewilder

C. immaterial

D. allegory

E. sattellite

F. applicable

367. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. provident

B. disruption

C. champain

D. abrogate

E. gigantic

F. desuetude

368. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. forceably

B. truculent

C. inferiority

D. incessant

E. insurgent

F. prosperity

369. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. withdraw

B. critisize

C. nutrition

D. perverse

E. calculate

F. complimentary

370. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. proscribe
- B. insolvent
- C. enormass
- D. monopoly
- E. congenital
- F. original

371. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. beatitude
- B. egregious
- C. fidelity
- D. dalmation
- E. meanness
- F. recompense

372. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. moderate
- B. encrustation
- C. lenitive
- D. matutinal
- E. community
- F. seperate

373. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ascertain
- B. disputant
- C. diaspra
- D. feminine
- E. secondary
- F. circumstantial

374. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. prediction
- B. catagory
- C. miscible
- D. inclement
- E. relegate
- F. complacent

375. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. mendacity
- B. aptitude
- C. aracnid
- D. relegate
- E. dissilience
- F. facetious

376. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reconcilable
- B. troublous
- C. domestication
- D. bazerk
- E. munificent
- F. doctrine

377. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. together
- B. disperse
- C. celler
- D. exsufflation
- E. palliate
- F. indigent

378. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. business
- B. crewsant
- C. desecrate
- D. pre-eminent
- E. astonishment
- F. radiance

379. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. attrition
- B. insupportable
- C. sterling
- D. reconcilable
- E. characteristic
- F. dalmation

380. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. confederacy

- B. resource
- C. impotence
- D. desinence
- E. comotion
- F. disappoint

381. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. audacity
- B. meridian
- C. perception
- D. aswage
- E. congestion
- F. dialectic

382. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. illistrate
- B. assemble

C. indignation

D. necessity

E. abnegation

F. impassioned

383. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. frippery

B. promotion

C. advertise

D. weppon

E. commemorate

F. construe

384. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. revolution

B. tractable

C. repletion

D. encrustation

E. acquiess

F. abstemious

385. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. organize

B. extermination

C. tasteful

D. imitative

E. possession

F. colera

386. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. countenance

B. perpetrate

C. dicision

D. exertion

E. vaticination

F. inconsolable

387. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. movement

B. reprobate

C. bouy

D. rashness

E. posterior

F. reputable

388. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. incivility

B. intermediate

C. vanquish

D. accredited

E. suppliment

F. convention

389. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. remediable

B. contagen

C. luminary

D. theoretical

E. expediency

F. exterior

390. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. postpone

B. intoxication

C. rotundity

D. opinionative

E. alledge

F. construction

391. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. nutrition
- B. appliance
- C. deepo
- D. neutrality
- E. encounter
- F. recapitulate

392. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. scarcity
- B. imaginative
- C. spicific
- D. instruction
- E. capability
- F. instance

393. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. clergyman
- B. armorment
- C. posterior
- D. opinionative
- E. domestication
- F. curiosity

394. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. humanize
- B. allegiance
- C. geneology
- D. establish
- E. restorative
- F. livelihood

395. One of these six words is wrongly spelled. Which one? For bonus

points, can you also correct the spelling of that word?

--

- A. classical
- B. contortion
- C. dispatch
- D. embarrassing
- E. troublous
- F. prohibit

396. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incivility
- B. improvident
- C. outspoken
- D. affectation
- E. carcus
- F. superlative

397. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exquisite
- B. destination
- C. exemplary
- D. incidence
- E. forfeit
- F. ignominious

398. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. corroborate
- B. particular
- C. indignity
- D. introvert
- E. judgment
- F. Wensday

399. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. superceed
- B. prevaricate
- C. oleaginous
- D. factitious
- E. conclude
- F. compensate

400. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. criminal
- B. apollstree
- C. original
- D. miraculous
- E. collected
- F. humorous

Answers: Puzzle Set 9

1. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. decrease
- B. emollient
- C. delinquent
- D. omision
- E. enclosure
- F. treasure

Answer: The word that is wrongly spelled is *omision*. The correct spelling of that word is *omission*.

2. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. proselyte
- B. settlement

- C. penurious
- D. usable
- E. funereal
- F. quarrelsome

Answer: The word that is wrongly spelled is *usable*. The correct spelling of that word is *usable / useable*.

3. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. plaintive
- B. inexplicable
- C. illuminate
- D. definitely
- E. candidate
- F. visionary

Answer: The word that is wrongly spelled is *definitely*. The correct spelling of that word is *definitely*.

4. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incidence
- B. internal
- C. superficial
- D. overflow
- E. intelignce
- F. impetrate

Answer: The word that is wrongly spelled is *intelignce*. The correct spelling of that word is *intelligence*.

5. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. convertible
- B. extravagance
- C. desuetude
- D. preservation
- E. inviolate

F. hiygeine

Answer: The word that is wrongly spelled is *hiygeine*. The correct spelling of that word is *hygiene*.

6. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. frolicsome

B. attribute

C. infliction

D. succesful

E. disputant

F. underhand

Answer: The word that is wrongly spelled is *succesful*. The correct spelling of that word is *successful*.

7. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. occassion
- B. ambiguous
- C. ecumenical
- D. withstand
- E. partiality
- F. desolate

Answer: The word that is wrongly spelled is *occassion*. The correct spelling of that word is *occasion*.

8. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. constitutional
- B. restitution
- C. complexion
- D. tommorrow
- E. confident
- F. numbness

Answer: The word that is wrongly spelled is *tommorrow*. The correct spelling of that word is *tomorrow*.

9. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conclude

B. consanguinity

C. ordinance

D. inadvertence

E. occured

F. comprobatation

Answer: The word that is wrongly spelled is *occured*. The correct spelling of that word is *occurred*.

10. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. intricate

B. allegiance

C. indispensable

D. mysterious

E. benefactor

F. apartment

Answer: The word that is wrongly spelled is *indispensible*. The correct spelling of that word is *indispensable*.

11. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. audacious

B. ingenious

C. consumption

D. vaccuum

E. refraction

F. blameless

Answer: The word that is wrongly spelled is *vaccuum*. The correct spelling of that word is *vacuum*.

12. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. repugnant
- B. hospitable
- C. banishment
- D. contraband
- E. visious
- F. leisurely

Answer: The word that is wrongly spelled is *visious*. The correct spelling of that word is *vicious*.

13. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disparage
- B. vicarious
- C. recomend
- D. salvation
- E. veneration

F. inheritance

Answer: The word that is wrongly spelled is *recomend*. The correct spelling of that word is *recommend*.

14. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. immature

B. allotment

C. officiate

D. blasphemy

E. vaccum

F. confluence

Answer: The word that is wrongly spelled is *vaccum*. The correct spelling of that word is *vacuum*.

15. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inviolate
- B. recreation
- C. exigency
- D. intercourse
- E. comitted
- F. prohibition

Answer: The word that is wrongly spelled is *comitted*. The correct spelling of that word is *committed*.

16. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exhilarate
- B. consciousness
- C. certainty
- D. occupancy
- E. semblance
- F. rythm

Answer: The word that is wrongly spelled is *rythm*. The correct spelling of that word is *rhythm*.

17. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adherent
- B. tentative
- C. reticence
- D. ancillary
- E. allmost
- F. covenant

Answer: The word that is wrongly spelled is *allmost*. The correct spelling of that word is *almost*.

18. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. evidence
- B. credence

- C. aversion
- D. miniture
- E. repudiate
- F. yielding

Answer: The word that is wrongly spelled is *miniture*. The correct spelling of that word is *miniature*.

19. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. organization
- B. lustration
- C. improvement
- D. comprobaton
- E. conscious
- F. millenium

Answer: The word that is wrongly spelled is *millenium*. The correct spelling of that word is *millennium*.

20. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. purulent
- B. hypocrite
- C. stricture
- D. medevil
- E. incarnation
- F. philosophical

Answer: The word that is wrongly spelled is *medevil*. The correct spelling of that word is *medieval*.

21. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. compress
- B. untill
- C. artificial
- D. security
- E. interminable

F. salubrity

Answer: The word that is wrongly spelled is *untill*. The correct spelling of that word is *until*.

22. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. accompany

B. abnegation

C. libellous

D. improvident

E. grat

F. miserable

Answer: The word that is wrongly spelled is *grat*. The correct spelling of that word is *great*.

23. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tortuous
- B. pronounce
- C. companion
- D. prorogue
- E. agression
- F. dialectic

Answer: The word that is wrongly spelled is *agression*. The correct spelling of that word is *aggression*.

24. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. detruncation
- B. facetious
- C. accession
- D. noticable
- E. pleasant
- F. inappreciable

Answer: The word that is wrongly spelled is *noticable*. The correct spelling of that word is *noticeable*.

25. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. colloquy
- B. interest
- C. establish
- D. kernal
- E. defalcation
- F. delectable

Answer: The word that is wrongly spelled is *kernal*. The correct spelling of that word is *kernel*.

26. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. complaint
- B. publically

C. poltroon

D. modification

E. ingratiate

F. memorable

Answer: The word that is wrongly spelled is *publically*. The correct spelling of that word is *publicly*.

27. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. perceivable

B. programme

C. deprecate

D. circumscribe

E. disasterous

F. inarticulate

Answer: The word that is wrongly spelled is *disasterous*. The correct spelling of that word is *disastrous*.

28. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sentiment
- B. simultaneous
- C. drunkenness
- D. temporal
- E. incendiarism
- F. permissable

Answer: The word that is wrongly spelled is *drunkenness*. The correct spelling of that word is *drunkenness*.

29. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. recreant
- B. periodical
- C. humerous
- D. inconcinnity
- E. presumption

F. manoeuvre

Answer: The word that is wrongly spelled is *humerous*. The correct spelling of that word is *humorous*.

30. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. insufferable

B. remembrance

C. sickness

D. sucessful

E. prerogative

F. overture

Answer: The word that is wrongly spelled is *sucessful*. The correct spelling of that word is *successful*.

31. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. programme

B. coolness

C. classify

D. bewilder

E. community

F. acrage

Answer: The word that is wrongly spelled is *acrage*. The correct spelling of that word is *acreage*.

32. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. evacuate

B. culpable

C. truculent

D. imediately

E. ineffectual

F. confluence

Answer: The word that is wrongly spelled is *imediately*. The correct spelling of that word is *immediately*.

33. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. completely
- B. extreem
- C. subterfuge
- D. coexistent
- E. inextricable
- F. commentator

Answer: The word that is wrongly spelled is *extreem*. The correct spelling of that word is *extreme*.

34. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. influential
- B. immodest

C. inviolable

D. paganism

E. anually

F. luscious

Answer: The word that is wrongly spelled is *anually*. The correct spelling of that word is *annually*.

35. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. exemplary

B. harangue

C. rime

D. treasure

E. redeemable

F. indelible

Answer: The word that is wrongly spelled is *rime*. The correct spelling of that word is *rhyme*.

36. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conscientious
- B. alteration
- C. building
- D. delinquency
- E. liberry
- F. abomination

Answer: The word that is wrongly spelled is *liberry*. The correct spelling of that word is *library*.

37. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. rehabilitate
- B. seraphic
- C. composure
- D. alternative
- E. ordeurves

F. hospitable

Answer: The word that is wrongly spelled is *ordeurves*. The correct spelling of that word is *hors d'oeuvres*.

38. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. outspoken
- B. condescend
- C. necessity
- D. literature
- E. miniture
- F. promotion

Answer: The word that is wrongly spelled is *miniture*. The correct spelling of that word is *miniature*.

39. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disconsolate
- B. inimitable
- C. jewelery
- D. consanguinity
- E. discreet
- F. multitude

Answer: The word that is wrongly spelled is *jewelery*. The correct spelling of that word is *jewelry / jewellery*.

40. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. withhold
- B. tantamount
- C. divination
- D. commentator
- E. athist
- F. immaculate

Answer: The word that is wrongly spelled is *athist*. The correct spelling of that word is *atheist*.

41. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tutelage
- B. conscription
- C. religous
- D. crestfallen
- E. captious
- F. appetite

Answer: The word that is wrongly spelled is *religous*. The correct spelling of that word is *religious*.

42. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. domestication
- B. integrate

C. deformity

D. separate

E. revelant

F. capability

Answer: The word that is wrongly spelled is *revelant*. The correct spelling of that word is *relevant*.

43. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. detriment

B. admonish

C. apposite

D. contemplate

E. disasterous

F. restrain

Answer: The word that is wrongly spelled is *disasterous*. The correct spelling of that word is *disastrous*.

44. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. aboriginal
- B. premature
- C. forgotten
- D. comparsion
- E. apartment
- F. imminent

Answer: The word that is wrongly spelled is *comparsion*. The correct spelling of that word is *comparison*.

45. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. alot
- B. sacrifice
- C. retribution
- D. incarcerate
- E. submerge

F. impediment

Answer: The word that is wrongly spelled is *alot*. The correct spelling of that word is *a lot*.

46. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. elucidate

B. concentrate

C. heirarchy

D. reprisal

E. corpuscle

F. pertinacious

Answer: The word that is wrongly spelled is *heirarchy*. The correct spelling of that word is *hierarchy*.

47. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. revolution
- B. dispatch
- C. sobriety
- D. restarant
- E. thrilling
- F. off-hand

Answer: The word that is wrongly spelled is *restarant*. The correct spelling of that word is *restaurant*.

48. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. altercation
- B. orignal
- C. despotic
- D. implicit
- E. multitude
- F. regression

Answer: The word that is wrongly spelled is *original*. The correct spelling of that word is *original*.

49. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. equitable
- B. causality
- C. thankless
- D. convertible
- E. spontaneous
- F. publically

Answer: The word that is wrongly spelled is *publically*. The correct spelling of that word is *publicly*.

50. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. empirical
- B. egregious

C. ephemeral

D. entertain

E. secretery

F. solution

Answer: The word that is wrongly spelled is *secretery*. The correct spelling of that word is *secretary*.

51. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. saturnine

B. astonished

C. vacume

D. overture

E. grandeur

F. reciprocal

Answer: The word that is wrongly spelled is *vacume*. The correct spelling of that word is *vacuum*.

52. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reversible
- B. tasteful
- C. prognosticate
- D. philanthropic
- E. greatful
- F. sequence

Answer: The word that is wrongly spelled is *greatful*. The correct spelling of that word is *grateful*.

53. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. dumbell
- B. profligacy
- C. miraculous
- D. spacious
- E. belligerent

F. occupation

Answer: The word that is wrongly spelled is *dumbell*. The correct spelling of that word is *dumbbell*.

54. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. enfranchise

B. adversity

C. enshrine

D. suprise

E. shocking

F. concerning

Answer: The word that is wrongly spelled is *suprise*. The correct spelling of that word is *surprise*.

55. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. repugnant
- B. intestate
- C. vulnerable
- D. inarticulate
- E. lightening
- F. exaggerate

Answer: The word that is wrongly spelled is *lightening*. The correct spelling of that word is *lightning*.

56. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exception
- B. coalition
- C. misspell
- D. immaterial
- E. international
- F. meretricious

Answer: The word that is wrongly spelled is *mispell*. The correct spelling of that word is *misspell*.

57. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. beneficent

B. negotiate

C. inspiration

D. fellowship

E. ebullition

F. vetinarian

Answer: The word that is wrongly spelled is *vetinarian*. The correct spelling of that word is *veterinarian*.

58. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. pointless

B. consistent

C. oger

D. emigration

E. sanguine

F. incivility

Answer: The word that is wrongly spelled is *oger*. The correct spelling of that word is *ogre*.

59. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. retrospect

B. parallel

C. delegate

D. diversity

E. appreciate

F. austair

Answer: The word that is wrongly spelled is *austair*. The correct spelling of that word is *austere*.

60. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. grievance
- B. adversary
- C. amicable
- D. deplorable
- E. beauracritic
- F. disquisition

Answer: The word that is wrongly spelled is *beauracritic*. The correct spelling of that word is *bureaucratic*.

61. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tartness
- B. provision
- C. collegate
- D. scarcity
- E. thraldom

F. tartness

Answer: The word that is wrongly spelled is *collegate*. The correct spelling of that word is *collegiate*.

62. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. resolution
- B. confidential
- C. encrustation
- D. coalition
- E. intensity
- F. acoostic

Answer: The word that is wrongly spelled is *acoostic*. The correct spelling of that word is *acoustic*.

63. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intimate
- B. airloom
- C. understand
- D. colleague
- E. numbness
- F. incantation

Answer: The word that is wrongly spelled is *airloom*. The correct spelling of that word is *heirloom*.

64. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incapable
- B. harangue
- C. anonimus
- D. faithful
- E. compound
- F. carnival

Answer: The word that is wrongly spelled is *anonimus*. The correct spelling of that word is *anonymous*.

65. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mischieveous

B. incontestable

C. autocratic

D. complete

E. perfunctory

F. rehearse

Answer: The word that is wrongly spelled is *mischieveous*. The correct spelling of that word is *mischievous*.

66. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corollary

B. unctuous

- C. interval
- D. congress
- E. differant
- F. alternative

Answer: The word that is wrongly spelled is *differant*. The correct spelling of that word is *different*.

67. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. separate
- B. organization
- C. elaborate
- D. consistent
- E. susinkt
- F. gorgeous

Answer: The word that is wrongly spelled is *susinkt*. The correct spelling of that word is *succinct*.

68. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. riminicent
- B. indescribable
- C. commotion
- D. entertain
- E. sacerdotal
- F. concerning

Answer: The word that is wrongly spelled is *riminicent*. The correct spelling of that word is *reminiscent*.

69. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conventional
- B. prospect
- C. refinement
- D. anomolous
- E. scatheless

F. humanity

Answer: The word that is wrongly spelled is *anomolous*. The correct spelling of that word is *anomalous*.

70. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. speculation

B. Parmisian

C. hypocrite

D. encrustation

E. impudence

F. collateral

Answer: The word that is wrongly spelled is *Parmisian*. The correct spelling of that word is *Parmesan*.

71. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inutility
- B. eccentric
- C. pronounce
- D. dilatory
- E. condiment
- F. eeger

Answer: The word that is wrongly spelled is *eeger*. The correct spelling of that word is *eager*.

72. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inorganic
- B. disparate
- C. manoeuvre
- D. picnicing
- E. adversity
- F. backwardness

Answer: The word that is wrongly spelled is *picnicing*. The correct spelling of that word is *picnicking*.

73. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. benediction

B. resonant

C. gastly

D. infraction

E. dominion

F. muscular

Answer: The word that is wrongly spelled is *gastly*. The correct spelling of that word is *ghastly*.

74. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corrective

B. vanquish

C. protuberance

D. detruncation

E. interrupt

F. verbage

Answer: The word that is wrongly spelled is *verbage*. The correct spelling of that word is *verbiage*.

75. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. likeness

B. detraction

C. habitation

D. Euclidian

E. original

F. exponent

Answer: The word that is wrongly spelled is *Euclidian*. The correct spelling of that word is *Euclidean*.

76. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. interest
- B. stationary
- C. legionair
- D. counterpoise
- E. unanimity
- F. alteration

Answer: The word that is wrongly spelled is *legionair*. The correct spelling of that word is *legionnaire*.

77. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. converse
- B. suttile
- C. excavate
- D. punctual
- E. precinct

F. secluded

Answer: The word that is wrongly spelled is *suttle*. The correct spelling of that word is *subtle*.

78. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. restrain
- B. paradise
- C. complexion
- D. incantation
- E. complextion
- F. interlace

Answer: The word that is wrongly spelled is *complextion*. The correct spelling of that word is *complexion*.

79. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. instalment
- B. commodity
- C. cupidity
- D. attraction
- E. forfit
- F. perfunctory

Answer: The word that is wrongly spelled is *forfit*. The correct spelling of that word is *forfeit*.

80. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abstruse
- B. abstraction
- C. addicted
- D. adventagous
- E. incandescence
- F. acceptable

Answer: The word that is wrongly spelled is *adventagous*. The correct spelling of that word is *advantageous*.

81. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. attenuate
- B. plurality
- C. omnipotent
- D. co-ordinate
- E. oblisk
- F. consanguinity

Answer: The word that is wrongly spelled is *oblisk*. The correct spelling of that word is *obelisk*.

82. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gorgeous
- B. ratification

C. retribution

D. posterity

E. construe

F. tollerable

Answer: The word that is wrongly spelled is *tollerable*. The correct spelling of that word is *tolerable*.

83. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. instance

B. beginner

C. decompose

D. disputatious

E. collegate

F. thraldom

Answer: The word that is wrongly spelled is *collegate*. The correct spelling of that word is *collegiate*.

84. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. bloodthirsty

B. effeminate

C. backslider

D. emperial

E. needless

F. inquisitorial

Answer: The word that is wrongly spelled is *emperial*. The correct spelling of that word is *imperial*.

85. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. impassible

B. exultant

C. transsend

D. dedicate

E. peculiar

F. emphatic

Answer: The word that is wrongly spelled is *transsend*. The correct spelling of that word is *transcend*.

86. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. restitution

B. treasure

C. indulgent

D. efflorescence

E. cummulative

F. irremissible

Answer: The word that is wrongly spelled is *cummulative*. The correct spelling of that word is *cumulative*.

87. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. augmentation
- B. constitutional
- C. tendency
- D. introductory
- E. tressle
- F. substitute

Answer: The word that is wrongly spelled is *tressle*. The correct spelling of that word is *trestle*.

88. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. equipage
- B. adventure
- C. babbling
- D. standing
- E. spirited
- F. acquies

Answer: The word that is wrongly spelled is *acquies* . The correct spelling of that word is *acquiesce* .

89. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. medicate
- B. overjoyed
- C. adolescent
- D. intersperse
- E. encircle
- F. regression

Answer: The word that is wrongly spelled is *adolescent* . The correct spelling of that word is *adolescent* .

90. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. courtesy
- B. crateful

- C. joviality
- D. repercussion
- E. debree
- F. compliment

Answer: The word that is wrongly spelled is *debree*. The correct spelling of that word is *debris*.

91. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. repugnant
- B. passable
- C. radiance
- D. castigate
- E. subsidiary
- F. adjatate

Answer: The word that is wrongly spelled is *adjatate*. The correct spelling of that word is *agitate*.

92. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. resident

B. devotion

C. illusion

D. heartily

E. enviroment

F. heterogeneous

Answer: The word that is wrongly spelled is *enviroment*. The correct spelling of that word is *environment*.

93. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. neutralize

B. competition

C. consequential

D. perceptive

E. chassy

F. domineer

Answer: The word that is wrongly spelled is *chassy*. The correct spelling of that word is *chassis*.

94. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corellation

B. consternation

C. disputant

D. absterge

E. manufacture

F. elliptical

Answer: The word that is wrongly spelled is *corellation*. The correct spelling of that word is *correlation*.

95. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. soporific
- B. cresh
- C. charitable
- D. oleaginous
- E. abundant
- F. ineffectual

Answer: The word that is wrongly spelled is *cresh*. The correct spelling of that word is *creche*.

96. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. chassy
- B. vigilance
- C. fortuitous
- D. coadjutor
- E. hereditary
- F. monstrous

Answer: The word that is wrongly spelled is *chassy*. The correct spelling of that word is *chassis*.

97. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. attribute
- B. magnanimous
- C. theatrical
- D. disquietude
- E. trolly
- F. incumbent

Answer: The word that is wrongly spelled is *trolly*. The correct spelling of that word is *trolley*.

98. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. assimilate
- B. considerate

C. adventitious

D. prohibition

E. entrammel

F. bayliwick

Answer: The word that is wrongly spelled is *bayliwick*. The correct spelling of that word is *bailiwick*.

99. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. rectilinear

B. allusion

C. obstruct

D. equivalant

E. worthless

F. convince

Answer: The word that is wrongly spelled is *equivalant*. The correct spelling of that word is *equivalent*.

100. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. grounded
- B. misspell
- C. ablution
- D. aversion
- E. manageable
- F. prefatory

Answer: The word that is wrongly spelled is *misspell*. The correct spelling of that word is *misspell*.

101. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. lustration
- B. subsidiary
- C. dieing
- D. remainder
- E. intellectual

F. aberrant

Answer: The word that is wrongly spelled is *dieing*. The correct spelling of that word is *dying*.

102. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. signalize

B. acquiesce

C. childish

D. recourse

E. interupt

F. spectacle

Answer: The word that is wrongly spelled is *interupt*. The correct spelling of that word is *interrupt*.

103. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indigent
- B. outspread
- C. yamaka
- D. infrequency
- E. collusion
- F. venturous

Answer: The word that is wrongly spelled is *yamaka*. The correct spelling of that word is *yarmulke*.

104. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. election
- B. broge
- C. precursor
- D. transpire
- E. incandescence
- F. despotic

Answer: The word that is wrongly spelled is *broke*. The correct spelling of that word is *brogue*.

105. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. obstreperous
- B. augmentation
- C. undermine
- D. consummate
- E. virulence
- F. theatrical

Answer: The word that is wrongly spelled is *virulence*. The correct spelling of that word is *virulence*.

106. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. captivated
- B. cadaverous

- C. bannet
- D. enunciate
- E. seniority
- F. relevant

Answer: The word that is wrongly spelled is *bannet*. The correct spelling of that word is *bayonet*.

107. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. veneration
- B. admittance
- C. identity
- D. reccommend
- E. insensate
- F. praiseworthy

Answer: The word that is wrongly spelled is *reccommend*. The correct spelling of that word is *recommend*.

108. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tributary
- B. attrition
- C. panegyric
- D. embroider
- E. wonderous
- F. tolerable

Answer: The word that is wrongly spelled is *wonderous*. The correct spelling of that word is *wondrous*.

109. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inflection
- B. perception
- C. daspora
- D. recourse
- E. pathless

F. attemper

Answer: The word that is wrongly spelled is *daspora*. The correct spelling of that word is *diaspora*.

110. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. misadventure

B. chassy

C. distinctness

D. detention

E. inconsolable

F. metaphor

Answer: The word that is wrongly spelled is *chassy*. The correct spelling of that word is *chassis*.

111. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. industrious
- B. biyou
- C. sectarian
- D. resemblance
- E. friendly
- F. inexpressive

Answer: The word that is wrongly spelled is *biyou*. The correct spelling of that word is *bayou*.

112. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. yielding
- B. abbreviate
- C. calamity
- D. leprachan
- E. director
- F. comparable

Answer: The word that is wrongly spelled is *leprachan*. The correct spelling of that word is *leprechaun*.

113. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. meditate
- B. vivacious
- C. encomium
- D. sentimental
- E. docsund
- F. oblation

Answer: The word that is wrongly spelled is *docsund*. The correct spelling of that word is *dachshund*.

114. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. honorary
- B. picturesque

C. trumpery

D. beholden

E. analyist

F. remarkable

Answer: The word that is wrongly spelled is *analyist*. The correct spelling of that word is *analyst*.

115. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. abbreviation

B. extempore

C. unanimity

D. reduceable

E. secluded

F. execrable

Answer: The word that is wrongly spelled is *reduceable*. The correct spelling of that word is *reducible*.

116. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. willingly
- B. conducive
- C. indisposed
- D. bivouacing
- E. enunciate
- F. concentrate

Answer: The word that is wrongly spelled is *bivouacing*. The correct spelling of that word is *bivouacking*.

117. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. integrate
- B. supervise
- C. dialogue
- D. commotion
- E. belye

F. grounded

Answer: The word that is wrongly spelled is *belye*. The correct spelling of that word is *belie*.

118. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. youthful
- B. afficianado
- C. authenticate
- D. mischief
- E. ambagious
- F. occupation

Answer: The word that is wrongly spelled is *afficianado*. The correct spelling of that word is *aficionado*.

119. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. wisper
- B. exterior
- C. supersede
- D. anfractuosity
- E. fruition
- F. antipathy

Answer: The word that is wrongly spelled is *wisper*. The correct spelling of that word is *whisper*.

120. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. lustration
- B. prohibit
- C. anticipation
- D. migratory
- E. badminton
- F. beholden

Answer: The word that is wrongly spelled is *badminten*. The correct spelling of that word is *badminton*.

121. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abstraction
- B. considering
- C. compendious
- D. bristling
- E. Parmisian
- F. announce

Answer: The word that is wrongly spelled is *Parmisian*. The correct spelling of that word is *Parmesan*.

122. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. coextension
- B. obsequious

C. termination

D. geneology

E. harmless

F. eradicate

Answer: The word that is wrongly spelled is *geneology*. The correct spelling of that word is *genealogy*.

123. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. appreciate

B. defrayment

C. excell

D. approach

E. reverberate

F. coverture

Answer: The word that is wrongly spelled is *excell*. The correct spelling of that word is *excel*.

124. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. engaging
- B. internecine
- C. abnegation
- D. austeer
- E. nocturnal
- F. abstract

Answer: The word that is wrongly spelled is *austeer*. The correct spelling of that word is *austere*.

125. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ostracism
- B. sustenance
- C. munificent
- D. negative
- E. orangatang

F. obtestation

Answer: The word that is wrongly spelled is *orangatang*. The correct spelling of that word is *orangutan*.

126. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. withstand
- B. baroke
- C. conscious
- D. obtestation
- E. tantalize
- F. complaint

Answer: The word that is wrongly spelled is *baroke*. The correct spelling of that word is *baroque*.

127. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. peccability
- B. retrogression
- C. segregate
- D. detrimental
- E. allowence
- F. pharisaical

Answer: The word that is wrongly spelled is *allowence*. The correct spelling of that word is *allowance*.

128. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intumescence
- B. saturate
- C. restorative
- D. corporation
- E. buro
- F. cognizant

Answer: The word that is wrongly spelled is *buro*. The correct spelling of that word is *bureau*.

129. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. plausible
- B. assemble
- C. abnegation
- D. dependancy
- E. memorable
- F. pretence

Answer: The word that is wrongly spelled is *dependancy*. The correct spelling of that word is *dependency*.

130. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disputatious
- B. tangible

- C. occassion
- D. selection
- E. inimitable
- F. audience

Answer: The word that is wrongly spelled is *occassion*. The correct spelling of that word is *occasion*.

131. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. paganism
- B. sensitive
- C. harmless
- D. confluence
- E. collocweall
- F. expostulate

Answer: The word that is wrongly spelled is *collocweall*. The correct spelling of that word is *colloquial*.

132. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sonorous
- B. restrain
- C. chieftain
- D. benine
- E. desolate
- F. discolor

Answer: The word that is wrongly spelled is *benine*. The correct spelling of that word is *benign*.

133. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. alledge
- B. locomotive
- C. stipulate
- D. disappoint
- E. prostrate

F. infrequency

Answer: The word that is wrongly spelled is *alledge*. The correct spelling of that word is *allege*.

134. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conversation

B. absorbtion

C. perception

D. divination

E. calculated

F. mansuetude

Answer: The word that is wrongly spelled is *absorbtion*. The correct spelling of that word is *absorption*.

135. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. positive
- B. puerility
- C. manufacture
- D. propriatery
- E. probable
- F. purgation

Answer: The word that is wrongly spelled is *propriatery*. The correct spelling of that word is *proprietary*.

136. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. manumission
- B. predestination
- C. considering
- D. vindicate
- E. centrafuge
- F. depopulate

Answer: The word that is wrongly spelled is *centrafuge*. The correct spelling of that word is *centrifuge*.

137. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. scarcity
- B. honorary
- C. crestfallen
- D. mannerly
- E. suspision
- F. official

Answer: The word that is wrongly spelled is *suspision*. The correct spelling of that word is *suspicion*.

138. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. posterity
- B. forefend

C. precedence

D. allegory

E. hietus

F. transact

Answer: The word that is wrongly spelled is *hietus*. The correct spelling of that word is *hiatus*.

139. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. stubborn

B. valuable

C. sawtay

D. infelicity

E. comparable

F. adversary

Answer: The word that is wrongly spelled is *sawtay*. The correct spelling of that word is *saute*.

140. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. perception
- B. coexistent
- C. abstemious
- D. boycott
- E. inversion
- F. habitual

Answer: The word that is wrongly spelled is *boycot*. The correct spelling of that word is *boycott*.

141. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. mailstrum
- B. glabrous
- C. proselyte
- D. profound
- E. incarnation

F. conditionally

Answer: The word that is wrongly spelled is *mailstrum*. The correct spelling of that word is *maelstrom*.

142. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. structure
- B. management
- C. generation
- D. transsend
- E. sequence
- F. mediocrity

Answer: The word that is wrongly spelled is *transsend*. The correct spelling of that word is *transcend*.

143. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. extermination
- B. practicable
- C. ostentation
- D. follower
- E. emaciation
- F. accomodate

Answer: The word that is wrongly spelled is *accomodate*. The correct spelling of that word is *accommodate*.

144. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. jaundiced
- B. salubrity
- C. favoritism
- D. thankfulness
- E. amatuer
- F. ephemeral

Answer: The word that is wrongly spelled is *amatuer*. The correct spelling of that word is *amateur*.

145. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. occupation
- B. thankless
- C. heartily
- D. publically
- E. acrimonious
- F. progression

Answer: The word that is wrongly spelled is *publically*. The correct spelling of that word is *publicly*.

146. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. quarrelsome
- B. spiteful

C. mendacity

D. inexhaustible

E. reliance

F. ajative

Answer: The word that is wrongly spelled is *ajative*. The correct spelling of that word is *adjective*.

147. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. provided

B. breathless

C. pathless

D. violence

E. flexible

F. accumulation

Answer: The word that is wrongly spelled is *flexable*. The correct spelling of that word is *flexible*.

148. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. argument
- B. numberless
- C. apihelion
- D. denominate
- E. inclement
- F. absterge

Answer: The word that is wrongly spelled is *apihelion*. The correct spelling of that word is *aphelion*.

149. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sanguinary
- B. incidental
- C. miasmatic
- D. blackguard
- E. prohibative

F. variable

Answer: The word that is wrongly spelled is *prohibative*. The correct spelling of that word is *prohibitive*.

150. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. termination

B. excitability

C. continence

D. appetite

E. integrity

F. faseeshus

Answer: The word that is wrongly spelled is *faseeshus*. The correct spelling of that word is *facetious*.

151. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. precocious
- B. permutation
- C. notable
- D. enormity
- E. incivility
- F. sickness

Answer: The word that is wrongly spelled is *noteable*. The correct spelling of that word is *notable*.

152. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. oppressive
- B. sterling
- C. deportment
- D. devastating
- E. enlighten
- F. assembly

Answer: The word that is wrongly spelled is *devestating*. The correct spelling of that word is *devastating*.

153. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tentative
- B. instinctive
- C. diferent
- D. adherence
- E. insupportable
- F. transverse

Answer: The word that is wrongly spelled is *diferent*. The correct spelling of that word is *different*.

154. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. appature
- B. plausible

- C. counterfeit
- D. practice
- E. verisimilitude
- F. prodigal

Answer: The word that is wrongly spelled is *appature*. The correct spelling of that word is *aperture*.

155. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pedantic
- B. frippery
- C. vawdville
- D. proclaim
- E. arrogate
- F. injurious

Answer: The word that is wrongly spelled is *vawdville*. The correct spelling of that word is *vaudeville*.

156. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. wonderful
- B. underestimate
- C. cupidity
- D. discretional
- E. practicable
- F. seige

Answer: The word that is wrongly spelled is *seige*. The correct spelling of that word is *siege*.

157. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. empirical
- B. dismantle
- C. logomachy
- D. impregnate
- E. combination

F. inoculate

Answer: The word that is wrongly spelled is *inoculate*. The correct spelling of that word is *inoculate*.

158. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mediocrity

B. embitter

C. dependant

D. superannuated

E. ostensible

F. contortion

Answer: The word that is wrongly spelled is *dependant*. The correct spelling of that word is *dependent*.

159. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. mansuetude
- B. fortitude
- C. Wensday
- D. aperture
- E. insupportable
- F. predecessor

Answer: The word that is wrongly spelled is *Wensday*. The correct spelling of that word is *Wednesday*.

160. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ulterior
- B. penetration
- C. perennial
- D. ambadexterous
- E. secluded
- F. martyrdom

Answer: The word that is wrongly spelled is *ambadexterous*. The correct spelling of that word is *ambidextrous*.

161. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adaptation
- B. imperious
- C. relevent
- D. coalesce
- E. contradiction
- F. medicine

Answer: The word that is wrongly spelled is *relevent*. The correct spelling of that word is *relevant*.

162. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. benevolence
- B. reciprocal

- C. melancholy
- D. internal
- E. expediency
- F. circuitous

Answer: The word that is wrongly spelled is *melancoly*. The correct spelling of that word is *melancholy*.

163. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sophisticate
- B. observance
- C. woud
- D. perspicuity
- E. vouchsafe
- F. locomotion

Answer: The word that is wrongly spelled is *woud*. The correct spelling of that word is *would*.

164. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. supernal
- B. indebted
- C. secession
- D. revolting
- E. knowlegable
- F. deadness

Answer: The word that is wrongly spelled is *knowlegable*. The correct spelling of that word is *knowledgeable*.

165. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. commerce
- B. deliberate
- C. contracter
- D. entrammel
- E. belonging

F. reconcilable

Answer: The word that is wrongly spelled is *contracter*. The correct spelling of that word is *contractor*.

166. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. contradiction

B. activity

C. imbecile

D. affluence

E. sympathy

F. ake

Answer: The word that is wrongly spelled is *ake*. The correct spelling of that word is *ache*.

167. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. disputant
- B. delinquency
- C. debree
- D. immaterial
- E. centralize
- F. conjuncture

Answer: The word that is wrongly spelled is *debree*. The correct spelling of that word is *debris*.

168. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. concerning
- B. inherent
- C. guage
- D. prediction
- E. abnormal
- F. enormous

Answer: The word that is wrongly spelled is *guage*. The correct spelling of that word is *gauge*.

169. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. complacent
- B. catastrofy
- C. blasphemy
- D. opinionative
- E. counteract
- F. pharisaical

Answer: The word that is wrongly spelled is *catastrofy*. The correct spelling of that word is *catastrophe*.

170. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. marauder
- B. complicated

C. commision

D. analysis

E. preservation

F. interpose

Answer: The word that is wrongly spelled is *commision*. The correct spelling of that word is *commission*.

171. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. friendly

B. charlatan

C. defendant

D. correspondence

E. gayity

F. eversion

Answer: The word that is wrongly spelled is *gayity*. The correct spelling of that word is *gaiety*.

172. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. possession
- B. indispensable
- C. protuberance
- D. commodious
- E. co-ordinate
- F. carreer

Answer: The word that is wrongly spelled is *carreer*. The correct spelling of that word is *career*.

173. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sedulous
- B. immunity
- C. circumvent
- D. enlighten
- E. occasionally

F. cusine

Answer: The word that is wrongly spelled is *cusine*. The correct spelling of that word is *cuisine*.

174. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. constituent

B. straight

C. accually

D. equanimity

E. trumpery

F. succession

Answer: The word that is wrongly spelled is *accually*. The correct spelling of that word is *actually*.

175. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. magisterial
- B. transaction
- C. subtrafuge
- D. remarkable
- E. exemplary
- F. cultivate

Answer: The word that is wrongly spelled is *subtrafuge*. The correct spelling of that word is *subterfuge*.

176. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. defenately
- B. abstruse
- C. confused
- D. proverbial
- E. dilatory
- F. detruncation

Answer: The word that is wrongly spelled is *defenately*. The correct spelling of that word is *definitely*.

177. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. research
- B. frightful
- C. commiserate
- D. propound
- E. existance
- F. stratagem

Answer: The word that is wrongly spelled is *existance*. The correct spelling of that word is *existence*.

178. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. perilous
- B. abizmal

C. paganism

D. tolerant

E. metaphysical

F. perpetrate

Answer: The word that is wrongly spelled is *abizmal*. The correct spelling of that word is *abysmal*.

179. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. interview

B. tolerant

C. diplomatic

D. refragable

E. inimitable

F. melancholy

Answer: The word that is wrongly spelled is *melancoly*. The correct spelling of that word is *melancholy*.

180. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. deprecate
- B. sanctify
- C. consternation
- D. arguement
- E. eradicate
- F. outrageous

Answer: The word that is wrongly spelled is *arguement*. The correct spelling of that word is *argument*.

181. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sensible
- B. ebullition
- C. apothegm
- D. irremovable
- E. traditional

F. catastrofy

Answer: The word that is wrongly spelled is *catastrofy*. The correct spelling of that word is *catastrophe*.

182. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. vacillate

B. oleaginous

C. preperation

D. plodding

E. circumference

F. leisurely

Answer: The word that is wrongly spelled is *preperation*. The correct spelling of that word is *preparation*.

183. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reorganize
- B. serviceable
- C. heritage
- D. designed
- E. redemption
- F. province

Answer: The word that is wrongly spelled is *redemption*. The correct spelling of that word is *redemption*.

184. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. eccentric
- B. alarming
- C. defaulter
- D. pilgramidge
- E. condescend
- F. purgation

Answer: The word that is wrongly spelled is *pilgramidge*. The correct spelling of that word is *pilgrimage*.

185. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. organize
- B. depredation
- C. postulate
- D. recommend
- E. inflammation
- F. interloper

Answer: The word that is wrongly spelled is *inflammation*. The correct spelling of that word is *inflammation*.

186. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. carnival
- B. introduction

C. surprise

D. rotation

E. vetinarian

F. gratuitous

Answer: The word that is wrongly spelled is *vetinarian*. The correct spelling of that word is *veterinarian*.

187. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. indigent

B. perceivable

C. responsive

D. introvert

E. conseat

F. enormity

Answer: The word that is wrongly spelled is *conseat*. The correct spelling of that word is *conceit*.

188. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. disseminate

B. congress

C. deturance

D. agriculture

E. proclivity

F. specious

Answer: The word that is wrongly spelled is *deturance*. The correct spelling of that word is *deterrence*.

189. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. machination

B. decoction

C. munificent

D. overflow

E. fezent

F. obliging

Answer: The word that is wrongly spelled is *fezent*. The correct spelling of that word is *pheasant*.

190. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. crassitude

B. phlem

C. retaliate

D. ingredient

E. paganism

F. involution

Answer: The word that is wrongly spelled is *phlem*. The correct spelling of that word is *phlegm*.

191. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. admittance
- B. tottering
- C. behavoral
- D. correction
- E. circulate
- F. querlmonlous

Answer: The word that is wrongly spelled is *behavoral*. The correct spelling of that word is *behavioral*.

192. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. comprehend
- B. fulminate
- C. gigantic
- D. grammer
- E. sanatory
- F. cheerful

Answer: The word that is wrongly spelled is *grammer*. The correct spelling of that word is *grammar*.

193. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. infraction
- B. leprachan
- C. appellation
- D. catastrophe
- E. currency
- F. bondsman

Answer: The word that is wrongly spelled is *leprachan*. The correct spelling of that word is *leprechaun*.

194. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. obstacle
- B. miraculous

- C. dissembler
- D. vinigarette
- E. overthrow
- F. congress

Answer: The word that is wrongly spelled is *vinigarette*. The correct spelling of that word is *vinaigrette*.

195. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ingredient
- B. supremacy
- C. cognizance
- D. coalition
- E. overzelus
- F. legitimate

Answer: The word that is wrongly spelled is *overzelus*. The correct spelling of that word is *overzealous*.

196. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. principle
- B. consolidate
- C. sacrifice
- D. infrequency
- E. commence
- F. feasible

Answer: The word that is wrongly spelled is *feasable*. The correct spelling of that word is *feasible*.

197. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. bequeath
- B. altercation
- C. compliance
- D. metaphor
- E. prerogative

F. reproach

Answer: The word that is wrongly spelled is *perogative*. The correct spelling of that word is *prerogative*.

198. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. vulnerable

B. honorary

C. outspread

D. susinctly

E. sickness

F. luscious

Answer: The word that is wrongly spelled is *susinctly*. The correct spelling of that word is *succinctly*.

199. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. renitent
- B. abbreviation
- C. substantial
- D. mamento
- E. immaterial
- F. temporize

Answer: The word that is wrongly spelled is *mamento*. The correct spelling of that word is *memento*.

200. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. acceptibly
- B. profusion
- C. superfluity
- D. inundate
- E. transport
- F. articular

Answer: The word that is wrongly spelled is *acceptibly*. The correct spelling of that word is *acceptably*.

201. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. diagnostic
- B. contemptible
- C. audacity
- D. valediction
- E. vulnerable
- F. cacoon

Answer: The word that is wrongly spelled is *cacoon*. The correct spelling of that word is *cocoon*.

202. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. pharisaical
- B. complaint

C. extravagance

D. provincial

E. karisma

F. dishevel

Answer: The word that is wrongly spelled is *karisma*. The correct spelling of that word is *charisma*.

203. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. respectable

B. desiderate

C. compulsion

D. heritage

E. acceptable

F. chattels

Answer: The word that is wrongly spelled is *acceptable*. The correct spelling of that word is *acceptable*.

204. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. affranchise
- B. institute
- C. cafine
- D. monarchical
- E. attribute
- F. calculate

Answer: The word that is wrongly spelled is *cafine*. The correct spelling of that word is *caffeine*.

205. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contraposition
- B. predecessor
- C. demolishon
- D. outlandish
- E. trackless

F. separable

Answer: The word that is wrongly spelled is *demolishon*. The correct spelling of that word is *demolition*.

206. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. militate
- B. consternation
- C. docsund
- D. querlmonlous
- E. sacrifice
- F. terrestrial

Answer: The word that is wrongly spelled is *docsund*. The correct spelling of that word is *dachshund*.

207. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. merchant
- B. problematical
- C. unduely
- D. enrapture
- E. improvement
- F. sanctuary

Answer: The word that is wrongly spelled is *unduely*. The correct spelling of that word is *unduly*.

208. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. memorable
- B. circumference
- C. accession
- D. continuem
- E. vicissitude
- F. satisfaction

Answer: The word that is wrongly spelled is *continuem*. The correct spelling of that word is *continuum*.

209. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. comfortable
- B. theatrical
- C. azma
- D. perceptive
- E. supernal
- F. exceptional

Answer: The word that is wrongly spelled is *azma*. The correct spelling of that word is *asthma*.

210. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. aperture
- B. tributary

- C. complete
- D. formation
- E. campain
- F. agreeably

Answer: The word that is wrongly spelled is *campain*. The correct spelling of that word is *campaign*.

211. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. busness
- B. persecute
- C. cognizance
- D. gratuitous
- E. incursion
- F. provincial

Answer: The word that is wrongly spelled is *busness*. The correct spelling of that word is *business*.

212. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. importune
- B. improvement
- C. astonished
- D. annoyance
- E. compound
- F. spirited

Answer: The word that is wrongly spelled is *annoyence*. The correct spelling of that word is *annoyance*.

213. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. animation
- B. standard
- C. tolerable
- D. fallible
- E. entrance

F. gayity

Answer: The word that is wrongly spelled is *gayity*. The correct spelling of that word is *gaiety*.

214. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. peccable
- B. incurable
- C. cross-grained
- D. dispensation
- E. equivalant
- F. interval

Answer: The word that is wrongly spelled is *equivalant*. The correct spelling of that word is *equivalent*.

215. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sanctuary
- B. bayliwick
- C. offensive
- D. caducity
- E. redolence
- F. subsidiary

Answer: The word that is wrongly spelled is *bayliwick*. The correct spelling of that word is *bailiwick*.

216. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. minister
- B. dependent
- C. aparantly
- D. needless
- E. incumbent
- F. impassioned

Answer: The word that is wrongly spelled is *aparantly*. The correct spelling of that word is *apparently*.

217. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. retrieve
- B. compartment
- C. hermetically
- D. Carribean
- E. effluvium
- F. comparable

Answer: The word that is wrongly spelled is *Carribean*. The correct spelling of that word is *Caribbean*.

218. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conflicting
- B. precocious

- C. accuracy
- D. bangquit
- E. enlighten
- F. prognosticate

Answer: The word that is wrongly spelled is *bangquit*. The correct spelling of that word is *banquet*.

219. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. unctuous
- B. steadfast
- C. tutelage
- D. notoriety
- E. bycycle
- F. impersonate

Answer: The word that is wrongly spelled is *bycycle*. The correct spelling of that word is *bicycle*.

220. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. retrench
- B. inimitable
- C. tommorow
- D. addition
- E. indispensable
- F. approbation

Answer: The word that is wrongly spelled is *tommorow*. The correct spelling of that word is *tomorrow*.

221. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. invidious
- B. yot
- C. construction
- D. affluence
- E. abstruse

F. anfractuosity

Answer: The word that is wrongly spelled is *yot*. The correct spelling of that word is *yacht*.

222. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sicinctly
- B. adulterated
- C. experience
- D. minister
- E. assumption
- F. fragment

Answer: The word that is wrongly spelled is *sicinctly*. The correct spelling of that word is *succinctly*.

223. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. consistency

B. Austrailia

C. acquittance

D. decipher

E. absolute

F. gracious

Answer: The word that is wrongly spelled is *Austrailia*. The correct spelling of that word is *Australia*.

224. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. contrary

B. proscribe

C. reparable

D. impassioned

E. sacrilegeous

F. vacation

Answer: The word that is wrongly spelled is *sacrilegeous*. The correct spelling of that word is *sacrilegious*.

225. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. preceptor
- B. canidate
- C. resemblance
- D. elongation
- E. prosperity
- F. transverse

Answer: The word that is wrongly spelled is *canidate*. The correct spelling of that word is *candidate*.

226. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. postulate
- B. convivial

- C. disapline
- D. inscroll
- E. compromise
- F. tentative

Answer: The word that is wrongly spelled is *disapline*. The correct spelling of that word is *discipline*.

227. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. parallel
- B. lucubration
- C. bycicle
- D. retribution
- E. charlatan
- F. immemorial

Answer: The word that is wrongly spelled is *bycicle*. The correct spelling of that word is *bicycle*.

228. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ostentation
- B. incombustible
- C. advisable
- D. excavate
- E. delitescence
- F. backaloriette

Answer: The word that is wrongly spelled is *backaloriette*. The correct spelling of that word is *baccalaureate*.

229. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. relevant
- B. jealousy
- C. divination
- D. frivolous
- E. embitter

F. armagedon

Answer: The word that is wrongly spelled is *armagedon*. The correct spelling of that word is *armageddon*.

230. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. assimilate

B. efficacy

C. responsive

D. confession

E. anonimus

F. reprieve

Answer: The word that is wrongly spelled is *anonimus*. The correct spelling of that word is *anonymous*.

231. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. excessive
- B. sinister
- C. dictation
- D. mischievous
- E. dialate
- F. retrievable

Answer: The word that is wrongly spelled is *dialate*. The correct spelling of that word is *dilate*.

232. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immodest
- B. domineer
- C. franchise
- D. palpable
- E. tolerant
- F. sickamore

Answer: The word that is wrongly spelled is *sickamore*. The correct spelling of that word is *sycamore*.

233. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. spiteful
- B. ceremonial
- C. handsome
- D. supererogation
- E. modulation
- F. bestiary

Answer: The word that is wrongly spelled is *beastiary*. The correct spelling of that word is *bestiary*.

234. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. catastrofy
- B. pittance

- C. premature
- D. secession
- E. modification
- F. infidelity

Answer: The word that is wrongly spelled is *catastrofy*. The correct spelling of that word is *catastrophe*.

235. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contract
- B. effluvium
- C. condiment
- D. writeable
- E. gracious
- F. reprobate

Answer: The word that is wrongly spelled is *writeable*. The correct spelling of that word is *writable*.

236. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. poltroon
- B. termination
- C. construct
- D. compound
- E. bullevard
- F. superlative

Answer: The word that is wrongly spelled is *bullevard*. The correct spelling of that word is *boulevard*.

237. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. heterodox
- B. disciplinarian
- C. whimsical
- D. lubricate
- E. acquiess

F. prosperity

Answer: The word that is wrongly spelled is *acquiess*. The correct spelling of that word is *acquiesce*.

238. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ridiculous
- B. curiosity
- C. receptacle
- D. wherever
- E. multisonous
- F. dimension

Answer: The word that is wrongly spelled is *whereever*. The correct spelling of that word is *wherever*.

239. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. diplomatic
- B. youthful
- C. embosomed
- D. cafine
- E. penetrable
- F. effusion

Answer: The word that is wrongly spelled is *cafine*. The correct spelling of that word is *caffeine*.

240. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. remunerate
- B. assimilate
- C. scourings
- D. clownish
- E. rekindle
- F. cockateel

Answer: The word that is wrongly spelled is *cockateel*. The correct spelling of that word is *cockatiel*.

241. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. continuation
- B. dereliction
- C. regardless
- D. variant
- E. willingly
- F. moderator

Answer: The word that is wrongly spelled is *varient*. The correct spelling of that word is *variant*.

242. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. delinquency
- B. disciplinarian

C. coverture

D. veicle

E. purblind

F. chattels

Answer: The word that is wrongly spelled is *veicle*. The correct spelling of that word is *vehicle*.

243. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. locomotion

B. browbeat

C. bazerk

D. providence

E. preponderate

F. predatory

Answer: The word that is wrongly spelled is *bazerk*. The correct spelling of that word is *berserk*.

244. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ejaculation
- B. ameliorate
- C. anticipate
- D. bycicle
- E. suitable
- F. perfidious

Answer: The word that is wrongly spelled is *bycicle*. The correct spelling of that word is *bicycle*.

245. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. indelible
- B. internecine
- C. attrition
- D. forceably
- E. conventional

F. probation

Answer: The word that is wrongly spelled is *forceably*. The correct spelling of that word is *forcibly*.

246. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. luxurious

B. emphatic

C. obstruct

D. divarication

E. bankrupcy

F. obsolete

Answer: The word that is wrongly spelled is *bankrupcy*. The correct spelling of that word is *bankruptcy*.

247. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. practicable
- B. bespatter
- C. didactic
- D. qwesant
- E. inhabitant
- F. companionable

Answer: The word that is wrongly spelled is *qwesant*. The correct spelling of that word is *croissant*.

248. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. susceptible
- B. principle
- C. infintesimal
- D. adventurous
- E. precocious
- F. association

Answer: The word that is wrongly spelled is *infintesimal*. The correct spelling of that word is *infinitesimal*.

249. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. freakish
- B. accross
- C. constitutional
- D. egregious
- E. standing
- F. suitable

Answer: The word that is wrongly spelled is *accross*. The correct spelling of that word is *across*.

250. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abbreviate
- B. bequeath

C. dominion

D. vinigar

E. servitude

F. absonant

Answer: The word that is wrongly spelled is *vinigar*. The correct spelling of that word is *vinegar*.

251. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. insurrection

B. racoon

C. disconsolate

D. condition

E. standing

F. enthusiasm

Answer: The word that is wrongly spelled is *racoon*. The correct spelling of that word is *raccoon*.

252. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. formalism
- B. subsequent
- C. refraction
- D. pathless
- E. welp
- F. character

Answer: The word that is wrongly spelled is *welp*. The correct spelling of that word is *whelp*.

253. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. assiduity
- B. contaminate
- C. contemplate
- D. spicific
- E. elegance

F. abstinent

Answer: The word that is wrongly spelled is *spicific*. The correct spelling of that word is *specific*.

254. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. insolence
- B. consecutive
- C. pronounce
- D. persistance
- E. ingenious
- F. continue

Answer: The word that is wrongly spelled is *persistance*. The correct spelling of that word is *persistence*.

255. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sterling
- B. immission
- C. generality
- D. sickamore
- E. renegade
- F. ablution

Answer: The word that is wrongly spelled is *sickamore*. The correct spelling of that word is *sycamore*.

256. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. anomalous
- B. oleaginous
- C. retrievable
- D. litigious
- E. beauquet
- F. traverse

Answer: The word that is wrongly spelled is *beauquet*. The correct spelling of that word is *bouquet*.

257. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. aline
- B. delitescence
- C. conjuncture
- D. manifest
- E. agriculture
- F. coagulate

Answer: The word that is wrongly spelled is *aline*. The correct spelling of that word is *align*.

258. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. confluence
- B. assistance

- C. scrutiny
- D. dependant
- E. irreducible
- F. industrious

Answer: The word that is wrongly spelled is *dependant*. The correct spelling of that word is *dependent*.

259. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. esoteric
- B. mephitic
- C. confidential
- D. dicision
- E. contribute
- F. inscroll

Answer: The word that is wrongly spelled is *dicision*. The correct spelling of that word is *decision*.

260. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. renitent
- B. inversion
- C. acquiess
- D. subscribe
- E. inevitable
- F. populous

Answer: The word that is wrongly spelled is *acquiess*. The correct spelling of that word is *acquiesce*.

261. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gratification
- B. lubricate
- C. relevent
- D. department
- E. circumscribed

F. prosperity

Answer: The word that is wrongly spelled is *relevent*. The correct spelling of that word is *relevant*.

262. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. oppressive

B. catapiller

C. refraction

D. surreptitious

E. malversation

F. generality

Answer: The word that is wrongly spelled is *catapiller*. The correct spelling of that word is *caterpillar*.

263. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. acclamation
- B. celerity
- C. delinquency
- D. probability
- E. exertion
- F. dieing

Answer: The word that is wrongly spelled is *dieing*. The correct spelling of that word is *dying*.

264. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. analysis
- B. mannerly
- C. perview
- D. animadversion
- E. retrogression
- F. ratification

Answer: The word that is wrongly spelled is *perview*. The correct spelling of that word is *purview*.

265. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. desideratum

B. masterly

C. milktoast

D. respective

E. perverse

F. possible

Answer: The word that is wrongly spelled is *milktoast*. The correct spelling of that word is *milquetoast*.

266. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. contrary

B. vanquish

C. perishable

D. animonee

E. covenant

F. conspire

Answer: The word that is wrongly spelled is *animonee*. The correct spelling of that word is *anemone*.

267. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. coalesce

B. complicated

C. exterior

D. oactive

E. parsimonious

F. conjuncture

Answer: The word that is wrongly spelled is *oactive*. The correct spelling of that word is *octave*.

268. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. overcast
- B. effective
- C. accomadate
- D. maculated
- E. proceeding
- F. prospectus

Answer: The word that is wrongly spelled is *accomadate*. The correct spelling of that word is *accommodate*.

269. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. voracious
- B. enclosure
- C. distinct
- D. incoherent
- E. culmination

F. ridiculous

Answer: The word that is wrongly spelled is *rediculous*. The correct spelling of that word is *ridiculous*.

270. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. retrenchment

B. refragable

C. disciplinarian

D. gayity

E. antecedence

F. rapacious

Answer: The word that is wrongly spelled is *gayity*. The correct spelling of that word is *gaiety*.

271. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. cupidity
- B. organize
- C. interview
- D. vacume
- E. beginning
- F. accommodate

Answer: The word that is wrongly spelled is *vacume*. The correct spelling of that word is *vacuum*.

272. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. charlatan
- B. difference
- C. refractory
- D. amphibian
- E. labyrinth
- F. intricate

Answer: The word that is wrongly spelled is *anphibian*. The correct spelling of that word is *amphibian*.

273. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immeasurable
- B. batchleur
- C. rejoinder
- D. slovenly
- E. jubilant
- F. magniloquent

Answer: The word that is wrongly spelled is *batchleur*. The correct spelling of that word is *bachelor*.

274. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. seraphic
- B. attrition

C. annaversery

D. manoeuvre

E. venturous

F. investiture

Answer: The word that is wrongly spelled is *annaversery*. The correct spelling of that word is *anniversary*.

275. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. tolerable

B. troglodite

C. intentional

D. infringe

E. blessing

F. percussion

Answer: The word that is wrongly spelled is *troglodite*. The correct spelling of that word is *troglodyte*.

276. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. muscular
- B. coverture
- C. arro
- D. contemplate
- E. assiduity
- F. generate

Answer: The word that is wrongly spelled is *arro*. The correct spelling of that word is *arrow*.

277. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. farcical
- B. travesty
- C. inscribe
- D. consequence
- E. retorical

F. restitution

Answer: The word that is wrongly spelled is *retorical*. The correct spelling of that word is *rhetorical*.

278. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. existence

B. miserable

C. cassim

D. circumscribe

E. mediocrity

F. conclude

Answer: The word that is wrongly spelled is *cassim*. The correct spelling of that word is *chasm*.

279. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. paganism
- B. conspiracy
- C. conseat
- D. poisonous
- E. consecutive
- F. consecrate

Answer: The word that is wrongly spelled is *conseat*. The correct spelling of that word is *conceit*.

280. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. paternal
- B. madefaction
- C. prediction
- D. converge
- E. amealearate
- F. irremovable

Answer: The word that is wrongly spelled is *amealearate*. The correct spelling of that word is *ameliorate*.

281. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abstract
- B. monotony
- C. circumstantial
- D. refragable
- E. agressive
- F. enormous

Answer: The word that is wrongly spelled is *agressive*. The correct spelling of that word is *aggressive*.

282. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. punctual
- B. defishant

C. incoherence

D. impetrate

E. reception

F. sophisticate

Answer: The word that is wrongly spelled is *defishant*. The correct spelling of that word is *deficient*.

283. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. converge

B. nuisance

C. cemetary

D. inexpressive

E. innocence

F. variation

Answer: The word that is wrongly spelled is *cemetary*. The correct spelling of that word is *cemetery*.

284. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. allusion
- B. altiloquence
- C. eviscerate
- D. remember
- E. inclement
- F. masstif

Answer: The word that is wrongly spelled is *masstif*. The correct spelling of that word is *mastiff*.

285. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. nominate
- B. temporary
- C. violence
- D. acoostic
- E. rational

F. dependent

Answer: The word that is wrongly spelled is *acoostic*. The correct spelling of that word is *acoustic*.

286. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. profligacy

B. completely

C. distinction

D. selection

E. acknowledgement

F. retirement

Answer: The word that is wrongly spelled is *acknowledgement*. The correct spelling of that word is *acknowledgment*.

287. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. excusable

B. airator

C. attenuate

D. coalition

E. militate

F. diversion

Answer: The word that is wrongly spelled is *airator*. The correct spelling of that word is *aerator*.

288. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. hypocritical

B. adolescent

C. separable

D. serviceable

E. obnoxious

F. stigmatize

Answer: The word that is wrongly spelled is *adolecent*. The correct spelling of that word is *adolescent*.

289. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. aspestus
- B. recollect
- C. veritable
- D. credence
- E. perforate
- F. commiserate

Answer: The word that is wrongly spelled is *aspestus*. The correct spelling of that word is *asbestos*.

290. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. thraldom
- B. describe

- C. criticism
- D. dependant
- E. gelatinous
- F. flexible

Answer: The word that is wrongly spelled is *dependant*. The correct spelling of that word is *dependent*.

291. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. condiment
- B. positive
- C. vishus
- D. ludicrous
- E. shocking
- F. imprisonment

Answer: The word that is wrongly spelled is *vishus*. The correct spelling of that word is *vicious*.

292. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. sequestered
- B. ignoramus
- C. meanness
- D. superseeded
- E. terminal
- F. seminary

Answer: The word that is wrongly spelled is *superseeded*. The correct spelling of that word is *superseded*.

293. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. crapulence
- B. acquittance
- C. reassure
- D. delimeter
- E. bequeath

F. penitence

Answer: The word that is wrongly spelled is *delimeter*. The correct spelling of that word is *delimiter*.

294. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. disputant

B. preposterous

C. portentous

D. cheerful

E. aggrivate

F. spirited

Answer: The word that is wrongly spelled is *aggrivate*. The correct spelling of that word is *aggravate*.

295. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contingent
- B. ordinance
- C. fillement
- D. exceptional
- E. comprehensive
- F. incomparable

Answer: The word that is wrongly spelled is *fillement*. The correct spelling of that word is *filament*.

296. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. illustrious
- B. greatful
- C. testimony
- D. argument
- E. protract
- F. inadvertence

Answer: The word that is wrongly spelled is *greatful*. The correct spelling of that word is *grateful*.

297. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. demarcation
- B. quandary
- C. execration
- D. beleave
- E. collision
- F. prevaricate

Answer: The word that is wrongly spelled is *beleave*. The correct spelling of that word is *believe*.

298. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intestate
- B. opportune

- C. grounded
- D. redolence
- E. coexistent
- F. oportunity

Answer: The word that is wrongly spelled is *oportunity*. The correct spelling of that word is *opportunity*.

299. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. abominable
- B. secluded
- C. complete
- D. brocher
- E. incumbent
- F. indescribable

Answer: The word that is wrongly spelled is *brocher*. The correct spelling of that word is *brochure*.

300. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. grounded
- B. perishable
- C. retentive
- D. vengence
- E. tolerant
- F. regenerate

Answer: The word that is wrongly spelled is *vengence*. The correct spelling of that word is *vengeance*.

301. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exaggerate
- B. gorgeous
- C. overzelus
- D. derivation
- E. immaculate

F. resistible

Answer: The word that is wrongly spelled is *overzelus*. The correct spelling of that word is *overzealous*.

302. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. exhilarate

B. eruption

C. postulate

D. isolation

E. anwee

F. laborious

Answer: The word that is wrongly spelled is *anwee*. The correct spelling of that word is *ennui*.

303. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exaggerate
- B. beginning
- C. lucubration
- D. reimburse
- E. ocillate
- F. establish

Answer: The word that is wrongly spelled is *ocillate*. The correct spelling of that word is *oscillate*.

304. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. chivalrous
- B. encompass
- C. tractable
- D. dialogue
- E. superable
- F. inherent

Answer: The word that is wrongly spelled is *encompus*. The correct spelling of that word is *encompass*.

305. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. constant
- B. coagulate
- C. coincidence
- D. poltroon
- E. boganveelia
- F. stipulate

Answer: The word that is wrongly spelled is *boganveelia*. The correct spelling of that word is *bougainvillea*.

306. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. belye
- B. diversion

C. accessible

D. collusion

E. supererogation

F. frippery

Answer: The word that is wrongly spelled is *belye*. The correct spelling of that word is *belie*.

307. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. implement

B. commotion

C. consciousness

D. abizmal

E. arrogance

F. diagnostic

Answer: The word that is wrongly spelled is *abizmal*. The correct spelling of that word is *abysmal*.

308. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. important
- B. flem
- C. posterity
- D. literature
- E. embezzle
- F. congestion

Answer: The word that is wrongly spelled is *flem*. The correct spelling of that word is *phlegm*.

309. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. evacuate
- B. peculiar
- C. acter
- D. retrospect
- E. celestial

F. incoherent

Answer: The word that is wrongly spelled is *acter*. The correct spelling of that word is *actor*.

310. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. inexpiable

B. collusion

C. catapiller

D. institute

E. propitious

F. retrieve

Answer: The word that is wrongly spelled is *catapiller*. The correct spelling of that word is *caterpillar*.

311. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. susinkt
- B. disabuse
- C. emendation
- D. addition
- E. prognostic
- F. conceited

Answer: The word that is wrongly spelled is *susinkt*. The correct spelling of that word is *succinct*.

312. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. commiserate
- B. recumbent
- C. petition
- D. exigency
- E. wryth
- F. supersede

Answer: The word that is wrongly spelled is *wryth*. The correct spelling of that word is *writhe*.

313. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. desinence

B. surrender

C. farcical

D. amatuer

E. permission

F. abdicate

Answer: The word that is wrongly spelled is *amatuer*. The correct spelling of that word is *amateur*.

314. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. eruption

B. permutation

C. hypocritical

D. euphonious

E. garentee

F. exaggerate

Answer: The word that is wrongly spelled is *garentee*. The correct spelling of that word is *guarantee*.

315. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. funereal

B. blameless

C. rollicking

D. abstanence

E. orthodox

F. characteristic

Answer: The word that is wrongly spelled is *abstanence*. The correct spelling of that word is *abstinence*.

316. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. balderdash
- B. appended
- C. abbreviate
- D. curiosity
- E. obstacle
- F. inadvertence

Answer: The word that is wrongly spelled is *curiosity*. The correct spelling of that word is *curiosity*.

317. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. convince
- B. acquittance
- C. insurrection
- D. ruminare
- E. caldesack

F. contraposition

Answer: The word that is wrongly spelled is *caldesack*. The correct spelling of that word is *cul-de-sac*.

318. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. infertility

B. arro

C. tempestuous

D. infertility

E. dismantle

F. locomotion

Answer: The word that is wrongly spelled is *arro*. The correct spelling of that word is *arrow*.

319. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conservation
- B. succinct
- C. definition
- D. astonishment
- E. superfulous
- F. contingent

Answer: The word that is wrongly spelled is *superfulous*. The correct spelling of that word is *superfluous*.

320. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. tolerate
- B. provided
- C. retirement
- D. comfortable
- E. assimtote
- F. mephitic

Answer: The word that is wrongly spelled is *assimtote*. The correct spelling of that word is *asymptote*.

321. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. technition
- B. accession
- C. disputatious
- D. querulous
- E. management
- F. dissembler

Answer: The word that is wrongly spelled is *technition*. The correct spelling of that word is *technician*.

322. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. artifice
- B. indefeasible

C. suspision

D. commensurate

E. aberrant

F. retrenchment

Answer: The word that is wrongly spelled is *suspision*. The correct spelling of that word is *suspicion*.

323. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. interpolate

B. matutinal

C. plurality

D. precedent

E. develope

F. denticulated

Answer: The word that is wrongly spelled is *develope*. The correct spelling of that word is *develop*.

324. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conspire
- B. supress
- C. temerity
- D. sociable
- E. competitor
- F. dejected

Answer: The word that is wrongly spelled is *supress*. The correct spelling of that word is *suppress*.

325. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. commodity
- B. inconsolable
- C. fortitude
- D. tolerant
- E. divet

F. provisional

Answer: The word that is wrongly spelled is *divet*. The correct spelling of that word is *divot*.

326. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. arbitrate

B. enviroment

C. obtestation

D. delectable

E. compulsion

F. absolute

Answer: The word that is wrongly spelled is *enviroment*. The correct spelling of that word is *environment*.

327. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. definition
- B. considering
- C. defensible
- D. adumbration
- E. preperation
- F. harangue

Answer: The word that is wrongly spelled is *preperation*. The correct spelling of that word is *preparation*.

328. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. heterogeneous
- B. ideality
- C. reorganize
- D. complacent
- E. preperation
- F. concatenation

Answer: The word that is wrongly spelled is *preperation*. The correct spelling of that word is *preparation*.

329. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. traditional
- B. precedent
- C. audacious
- D. chello
- E. blasphemy
- F. circular

Answer: The word that is wrongly spelled is *chello*. The correct spelling of that word is *cello*.

330. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. supervene
- B. aggrieve

C. tomatoe

D. doubtless

E. circumscribed

F. concerning

Answer: The word that is wrongly spelled is *tomatoe*. The correct spelling of that word is *tomato*.

331. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. manifest

B. preperation

C. estimable

D. contusion

E. negative

F. amputate

Answer: The word that is wrongly spelled is *preperation*. The correct spelling of that word is *preparation*.

332. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. badminten
- B. inutility
- C. physical
- D. circumference
- E. distinct
- F. consecutive

Answer: The word that is wrongly spelled is *badminten*. The correct spelling of that word is *badminton*.

333. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. organization
- B. scepticism
- C. endanger
- D. plagerism
- E. affectibility

F. proverbial

Answer: The word that is wrongly spelled is *plagerism*. The correct spelling of that word is *plagiarism*.

334. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. operation

B. ridiculous

C. spagnum

D. penetrable

E. derision

F. tremendous

Answer: The word that is wrongly spelled is *spagnum*. The correct spelling of that word is *sphagnum*.

335. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. substantial

B. clownish

C. harangue

D. expatiate

E. alcemy

F. credulity

Answer: The word that is wrongly spelled is *alcemy*. The correct spelling of that word is *alchemy*.

336. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. excitability

B. analyist

C. strenuous

D. befriend

E. new-fangled

F. annihilate

Answer: The word that is wrongly spelled is *analyist*. The correct spelling of that word is *analyst*.

337. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. coalesce
- B. rhetorical
- C. perfectly
- D. ideality
- E. creator
- F. metaphor

Answer: The word that is wrongly spelled is *creator*. The correct spelling of that word is *creator*.

338. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. reliance
- B. academical

- C. condiment
- D. complicated
- E. diversify
- F. viseral

Answer: The word that is wrongly spelled is *viseral*. The correct spelling of that word is *visceral*.

339. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. conditionally
- B. important
- C. regenerate
- D. diminish
- E. publically
- F. madefaction

Answer: The word that is wrongly spelled is *publically*. The correct spelling of that word is *publicly*.

340. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. rejoinder
- B. discernible
- C. breeding
- D. permission
- E. imperative
- F. Presbaterian

Answer: The word that is wrongly spelled is *Presbaterian*. The correct spelling of that word is *Presbyterian*.

341. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. productive
- B. illustrious
- C. priceless
- D. cordoroy
- E. volatile

F. collection

Answer: The word that is wrongly spelled is *cordoroy*. The correct spelling of that word is *corduroy*.

342. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. deportment

B. objective

C. spiteful

D. astrix

E. terminal

F. aggression

Answer: The word that is wrongly spelled is *astrix*. The correct spelling of that word is *asterisk*.

343. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. gratuitous
- B. inordinate
- C. abominate
- D. synonomous
- E. conducive
- F. truculent

Answer: The word that is wrongly spelled is *synonomous*. The correct spelling of that word is *synonymous*.

344. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. trooso
- B. correspond
- C. integument
- D. amicable
- E. squander
- F. sentinel

Answer: The word that is wrongly spelled is *trooso*. The correct spelling of that word is *trousseau*.

345. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incoherence
- B. adjatate
- C. flourish
- D. gelatinous
- E. periodical
- F. decrease

Answer: The word that is wrongly spelled is *adjatate*. The correct spelling of that word is *agitate*.

346. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. fortuitous
- B. doubtless

C. understand

D. innocence

E. domestication

F. raspberry

Answer: The word that is wrongly spelled is *rasberry*. The correct spelling of that word is *raspberry*.

347. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. conjecture

B. declivity

C. incontestable

D. concider

E. distinguished

F. scepticism

Answer: The word that is wrongly spelled is *concider*. The correct spelling of that word is *consider*.

348. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. contrary
- B. quickness
- C. vigilance
- D. absorbant
- E. conversant
- F. inconcinnity

Answer: The word that is wrongly spelled is *absorbant*. The correct spelling of that word is *absorbent*.

349. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. inglorious
- B. accustom
- C. merciful
- D. silabus
- E. scandalize

F. pertinacious

Answer: The word that is wrongly spelled is *silabus*. The correct spelling of that word is *syllabus*.

350. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. prevaricate

B. continuely

C. spurious

D. pardonable

E. contingent

F. blooming

Answer: The word that is wrongly spelled is *continuely*. The correct spelling of that word is *continually*.

351. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. coalesce
- B. comparable
- C. inaudible
- D. recompense
- E. veneration
- F. suppliment

Answer: The word that is wrongly spelled is *suppliment*. The correct spelling of that word is *supplement*.

352. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. habitual
- B. interstice
- C. received
- D. fewd
- E. aggregate
- F. sluggish

Answer: The word that is wrongly spelled is *fewd*. The correct spelling of that word is *feud*.

353. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. promotion
- B. jollification
- C. developpe
- D. ambiguous
- E. restless
- F. dissilience

Answer: The word that is wrongly spelled is *developpe*. The correct spelling of that word is *develop*.

354. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. recollect
- B. burlesque

C. sanatory

D. prohibit

E. wierd

F. ecumenical

Answer: The word that is wrongly spelled is *wierd*. The correct spelling of that word is *weird*.

355. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. extortionate

B. transform

C. accountable

D. annoyence

E. decrease

F. elevation

Answer: The word that is wrongly spelled is *annoyence*. The correct spelling of that word is *annoyance*.

356. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adamant
- B. audacious
- C. ingenuous
- D. perversion
- E. animation
- F. relation

Answer: The word that is wrongly spelled is *adament*. The correct spelling of that word is *adamant*.

357. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. intermission
- B. arbitrate
- C. irreprovable
- D. abrogate
- E. particular

F. tommorow

Answer: The word that is wrongly spelled is *tommorow*. The correct spelling of that word is *tomorrow*.

358. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. adequate
- B. churlish
- C. extinction
- D. diferent
- E. reproach
- F. artificial

Answer: The word that is wrongly spelled is *diferent*. The correct spelling of that word is *different*.

359. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. resource
- B. boisterous
- C. volatile
- D. architectural
- E. parasite
- F. condonation

Answer: The word that is wrongly spelled is *architectual*. The correct spelling of that word is *architectural*.

360. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. immanent
- B. prognostic
- C. equivalent
- D. busness
- E. cultivate
- F. madefaction

Answer: The word that is wrongly spelled is *business*. The correct spelling of that word is *business*.

361. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. connection
- B. temporize
- C. misanthropy
- D. carnival
- E. sententious
- F. Euclidian

Answer: The word that is wrongly spelled is *Euclidian*. The correct spelling of that word is *Euclidean*.

362. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. imperative
- B. serviceable

- C. auxiliary
- D. embrio
- E. penetration
- F. heartbroken

Answer: The word that is wrongly spelled is *embrio*. The correct spelling of that word is *embryo*.

363. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. humorous
- B. signalize
- C. separate
- D. literature
- E. grammer
- F. scepticism

Answer: The word that is wrongly spelled is *grammer*. The correct spelling of that word is *grammar*.

364. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. pragmatical

B. impudent

C. curtesy

D. subsequent

E. precognition

F. redouble

Answer: The word that is wrongly spelled is *curtesy*. The correct spelling of that word is *courtesy*.

365. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. litigious

B. persuade

C. perfection

D. patience

E. triathalon

F. scepticism

Answer: The word that is wrongly spelled is *triathalon*. The correct spelling of that word is *triathlon*.

366. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. reluctant

B. bewilder

C. immaterial

D. allegory

E. sattellite

F. applicable

Answer: The word that is wrongly spelled is *sattellite*. The correct spelling of that word is *satellite*.

367. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. provident
- B. disruption
- C. champain
- D. abrogate
- E. gigantic
- F. desuetude

Answer: The word that is wrongly spelled is *champain*. The correct spelling of that word is *champagne*.

368. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. forceably
- B. truculent
- C. inferiority
- D. incessant
- E. insurgent
- F. prosperity

Answer: The word that is wrongly spelled is *forceably*. The correct spelling of that word is *forcibly*.

369. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. withdraw
- B. criticize
- C. nutrition
- D. perverse
- E. calculate
- F. complimentary

Answer: The word that is wrongly spelled is *critisize*. The correct spelling of that word is *criticize*.

370. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. proscribe
- B. insolvent

- C. enormass
- D. monopoly
- E. congenital
- F. original

Answer: The word that is wrongly spelled is *enormass*. The correct spelling of that word is *enormous*.

371. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. beatitude
- B. egregious
- C. fidelity
- D. dalmation
- E. meanness
- F. recompense

Answer: The word that is wrongly spelled is *dalmation*. The correct spelling of that word is *dalmatian*.

372. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. moderate
- B. encrustation
- C. lenitive
- D. matutinal
- E. community
- F. seperate

Answer: The word that is wrongly spelled is *seperate*. The correct spelling of that word is *separate*.

373. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. ascertain
- B. disputant
- C. diaspra
- D. feminine
- E. secondary

F. circumstantial

Answer: The word that is wrongly spelled is *diaspra*. The correct spelling of that word is *diaspora*.

374. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. prediction

B. catagory

C. miscible

D. inclement

E. relegate

F. complacent

Answer: The word that is wrongly spelled is *catagory*. The correct spelling of that word is *category*.

375. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. mendacity

B. aptitude

C. aracnid

D. relegate

E. dissilience

F. facetious

Answer: The word that is wrongly spelled is *aracnid*. The correct spelling of that word is *arachnid*.

376. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. reconcilable

B. troublous

C. domestication

D. bazerk

E. munificent

F. doctrine

Answer: The word that is wrongly spelled is *bazerk*. The correct spelling of that word is *berserk*.

377. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. together
- B. disperse
- C. celler
- D. exsufflation
- E. palliate
- F. indigent

Answer: The word that is wrongly spelled is *celler*. The correct spelling of that word is *cellar*.

378. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. business
- B. crewsant

C. desecrate

D. pre-eminent

E. astonishment

F. radiance

Answer: The word that is wrongly spelled is *crewsant*. The correct spelling of that word is *croissant*.

379. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. attrition

B. insupportable

C. sterling

D. reconcilable

E. characteristic

F. dalmation

Answer: The word that is wrongly spelled is *dalmation*. The correct spelling of that word is *dalmatian*.

380. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. confederacy

B. resource

C. impotence

D. desinence

E. comotion

F. disappoint

Answer: The word that is wrongly spelled is *comotion*. The correct spelling of that word is *commotion*.

381. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. audacity

B. meridian

C. perception

D. aswage

E. congestion

F. dialectic

Answer: The word that is wrongly spelled is *aswage*. The correct spelling of that word is *assuage*.

382. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. illistrate

B. assemble

C. indignation

D. necessity

E. abnegation

F. impassioned

Answer: The word that is wrongly spelled is *illistrate*. The correct spelling of that word is *illustrate*.

383. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. frippery
- B. promotion
- C. advertise
- D. weppon
- E. commemorate
- F. construe

Answer: The word that is wrongly spelled is *weppon*. The correct spelling of that word is *weapon*.

384. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. revolution
- B. tractable
- C. repletion
- D. encrustation
- E. acquiess
- F. abstemious

Answer: The word that is wrongly spelled is *acquiess*. The correct spelling of that word is *acquiesce*.

385. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. organize
- B. extermination
- C. tasteful
- D. imitative
- E. possession
- F. colera

Answer: The word that is wrongly spelled is *colera*. The correct spelling of that word is *cholera*.

386. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. countenance
- B. perpetrate

- C. dication
- D. exertion
- E. vaticination
- F. inconsolable

Answer: The word that is wrongly spelled is *dication*. The correct spelling of that word is *decision*.

387. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. movement
- B. reprobate
- C. bouy
- D. rashness
- E. posterior
- F. reputable

Answer: The word that is wrongly spelled is *bouy*. The correct spelling of that word is *buoy*.

388. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incivility
- B. intermediate
- C. vanquish
- D. accredited
- E. suppliment
- F. convention

Answer: The word that is wrongly spelled is *suppliment*. The correct spelling of that word is *supplement*.

389. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. remediable
- B. contagen
- C. luminary
- D. theoretical
- E. expediency

F. exterior

Answer: The word that is wrongly spelled is *contagen*. The correct spelling of that word is *contagion*.

390. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. postpone
- B. intoxication
- C. rotundity
- D. opinionative
- E. alledge
- F. construction

Answer: The word that is wrongly spelled is *alledge*. The correct spelling of that word is *allege*.

391. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. nutrition
- B. appliance
- C. deepo
- D. neutrality
- E. encounter
- F. recapitulate

Answer: The word that is wrongly spelled is *deepo*. The correct spelling of that word is *depot*.

392. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. scarcity
- B. imaginative
- C. spicific
- D. instruction
- E. capability
- F. instance

Answer: The word that is wrongly spelled is *spicific*. The correct spelling of that word is *specific*.

393. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. clergyman
- B. armorment
- C. posterior
- D. opinionative
- E. domestication
- F. curiosity

Answer: The word that is wrongly spelled is *armorment*. The correct spelling of that word is *armament*.

394. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. humanize
- B. allegiance

C. geneology

D. establish

E. restorative

F. livelihood

Answer: The word that is wrongly spelled is *geneology*. The correct spelling of that word is *genealogy*.

395. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. classical

B. contortion

C. dispatch

D. embarrassing

E. troublous

F. prohibit

Answer: The word that is wrongly spelled is *embarrasing*. The correct spelling of that word is *embarrassing*.

396. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. incivility
- B. improvident
- C. outspoken
- D. affectation
- E. carcus
- F. superlative

Answer: The word that is wrongly spelled is *carcus*. The correct spelling of that word is *carcass*.

397. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. exquisite
- B. destination
- C. exemplary
- D. incidence
- E. forfit

F. ignominious

Answer: The word that is wrongly spelled is *forfit*. The correct spelling of that word is *forfeit*.

398. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

A. corroborate

B. particular

C. indignity

D. introvert

E. judgment

F. Wensday

Answer: The word that is wrongly spelled is *Wensday*. The correct spelling of that word is *Wednesday*.

399. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. superceed
- B. prevaricate
- C. oleaginous
- D. factitious
- E. conclude
- F. compensate

Answer: The word that is wrongly spelled is *superceed*. The correct spelling of that word is *supersede*.

400. One of these six words is wrongly spelled. Which one? For bonus points, can you also correct the spelling of that word?

--

- A. criminal
- B. apollstree
- C. original
- D. miraculous
- E. collected
- F. humorous

Answer: The word that is wrongly spelled is *apollstree*. The correct spelling of that word is *upholstery*.
