

Cambridge University Press

978-0-521-15253-2 – Cambridge English Pronouncing Dictionary

Daniel Jones Edited by Peter Roach Jane Setter and John Esling Michelle Stanbury

Frontmatter

[More information](#)

Cambridge English Pronouncing Dictionary

Daniel Jones

18TH EDITION

Edited by
Peter Roach
Jane Setter
John Esling


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-15253-2 – Cambridge English Pronouncing Dictionary

Daniel Jones Edited by Peter Roach Jane Setter and John Esling Michelle Stanbury

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Dubai, Tokyo, Mexico City

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

<http://dictionary.cambridge.org>

Information on this title: www.cambridge.org/9780521152556

© Cambridge University Press 2011

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published by J. M. Dent & Sons Ltd 1917

First published by Cambridge University Press 1991

This edition published 2011

Printed in China by Sheck Wah Tong Printing Press Limited

A catalogue record for this publication is available from the British Library

ISBN 978-052-115255-6 Paperback with CD-ROM

ISBN 978-052-115253-2 Paperback

ISBN 978-052-176575-6 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Defined words that we have reason to believe constitute trademarks have been labeled as
such. However, neither the presence nor absence of such labels should be regarded as
affecting the legal status of any trademarks.

Cambridge University Press

978-0-521-15253-2 – Cambridge English Pronouncing Dictionary

Daniel Jones Edited by Peter Roach Jane Setter and John Esling Michelle Stanbury

Frontmatter

[More information](#)

Editors' preface to the 18th Edition

The *English Pronouncing Dictionary* has been in use for over 90 years, and during that time it has become established as a classic work of reference, both for native speakers of English wanting an authoritative guide to pronunciation, and for users of English as a foreign or second language all over the world. The dictionary was first published in 1917, perhaps the greatest work of the greatest of British phoneticians, Daniel Jones (born in 1881). Jones was Professor of Phonetics at University College London from 1921 until his retirement in 1949. He was still an occasional visitor to the department in 1967 when Peter Roach was there as a postgraduate student of phonetics, though he died in December of that year. The last edition of the *English Pronouncing Dictionary* in which Jones was directly involved was the 12th, and the 13th was substantially revised by A.C. Gimson, his successor as Professor of Phonetics at University College. From the 13th edition, Gimson was assisted by Dr. Susan Ramsaran, and in her preface to the 14th edition she notes that they had been making plans for a 15th edition at the time of Gimson's death. After this, the publishing rights were acquired from the original publishers, J.M. Dent & Sons, by Cambridge University Press.

With the publication of the 15th edition in 1997, which saw a massive injection of 18,000 new words, the *English Pronouncing Dictionary* entered the computer age. All the entries were converted into a computer database, making the process of updating and adding to previous editions much more efficient. American pronunciations were included for the first time. The 16th edition added information panels explaining phonetic terminology and explaining the relationship between spelling and pronunciation. The other major recent development for the *English Pronouncing Dictionary*

was the creation of an electronic version, which gives both British and American spoken pronunciations for every word in the dictionary. For linguists and learners of English there is also the ability to search on both alphabetic and phonetic characters, and to record the user's own voice and compare it with the spoken pronunciation.

In the course of preparing the 18th edition, a thorough revision of the dictionary and of the recordings has resulted in several thousand alterations and improvements. In addition, we have made some changes to the transcription conventions, most notably in the treatment of triphthongs and in the preferring of /tʃ/ and /dʒ/ over /tj/ and /dj/ in words such as 'tune' and 'dune' in accordance with contemporary pronunciation.

As a new study aid, we have included in this edition a collection of short essays specially written by leading figures in phonetics and pronunciation teaching. These essays, with the general title of *The world of pronunciation*, are to be found on page xx.

Above all, the aim of the dictionary is to include information which is relevant to the needs of contemporary users and which is presented in the clearest possible way. This aim has informed both the choice of vocabulary covered and the range of pronunciations shown. The process of updating continues with each new edition, and we are fortunate to have the use of the Cambridge International Corpus, which currently contains around 1.5 billion words of written and transcribed spoken texts from a variety of genres. This corpus informs all Cambridge dictionaries, and gives us clear, empirical evidence for new words (general and proper nouns) which have come to prominence since the last edition.

PETER ROACH
JANE SETTER
JOHN ESLING

Cambridge University Press

978-0-521-15253-2 – Cambridge English Pronouncing Dictionary

Daniel Jones Edited by Peter Roach Jane Setter and John Esling Michelle Stanbury

Frontmatter

[More information](#)

Acknowledgements

Senior Commissioning Editor

Colin McIntosh

Project manager

Elizabeth Walter

Global Corpus Manager

Ann Fiddes

Database management

Daniel Perrett

Electronic project management

Clare Tunstall

Proofreading

Lucy Hollingworth

Patrick Phillips

Judith Willis

Design

Boag Associates

Claire Parson

Series Cover Design

Andrew Oliver

Typesetting

Data Standards Limited

Production

Chris Williams

We were very glad to be able to work again with Liz Walter of Cambridge Lexicography and Language Services, who has played a vital editorial role in all editions of this dictionary since the 15th, and who guided our work with her usual patience and insight. Nobuo Yuzawa, of Utsunomiya University, read the revised Introduction and gave us valuable advice and criticism. Finally, Jack Windsor Lewis and Francis Nolan gave us helpful answers to difficult questions.

The front cover shows a spectrogram of the word ‘Cambridge’ as pronounced by Peter Roach.

Contents

Editors' preface to the 18th edition	iii
Introduction	vi
1 What is a pronouncing dictionary?	vi
1.1 Why do we need pronunciation dictionaries?	vi
1.2 Can I use the dictionary if I don't know anything about phonetics?	vi
1.3 What is the online dictionary for?	vi
2 The sounds of English	vi
2.1 Vowels and diphthongs	vii
2.1.1 British English	vii
2.1.2 American English	viii
2.2 Consonants	ix
2.2.1 British English (BBC pronunciation)	ix
2.2.2 American English	xi
2.3 English syllables	xi
3 How the CEPD is organized	xii
3.1 Whose pronunciation is represented?	xii
3.2 How are the pronunciations chosen?	xii
3.3 Pronunciation of foreign words	xiii
3.4 Regional accents	xiv
3.5 Usage notes	xiv
3.6 Syllable divisions	xiv
3.7 The phoneme principle	xv
3.8 Stress	xv
3.9 Assimilation	xvi
3.10 Treatment of /r/	xvii
3.11 Use of the symbols i and u	xvii
3.12 Syllabic consonants	xviii
3.13 Optional sounds: elision and epenthesis	xviii
3.14 tʃ and dʒ	xviii
4 References	xix
The world of pronunciation	
Pronunciation in spontaneous speech	xx
<i>Richard Cauldwell</i>	
Pronunciation for English as a Lingua Franca	xxii
<i>Jennifer Jenkins</i>	
The Daniel Jones legacy	xxiv
<i>Jack Windsor Lewis</i>	
Teaching and learning pronunciation	xxvi
<i>Jonathan Marks</i>	
The BBC, its Pronunciation Unit, and 'BBC English'	xxviii
<i>Catherine Sangster</i>	
Shortcuts in casual English pronunciation	xxx
<i>Linda Shockey</i>	
Guide to the dictionary	xxxii
The International Phonetic Alphabet	xxxiv
The Dictionary	1
Glossary of terms	560