

Idiomatic phrases that often get mangled

Incorrect:

all for not
alterior motive
antidotal evidence
at his beckon call
baited breath
bare witness
Cadillac converter
cease the opportunity
deep-seeded
doggie-dog world
drips and drabs
flaw in the ointment
from the gecko
Here, here!
laughing stalk
low and behold
manner from heaven
mute point
off the beat and path
peek my curiosity
post-dramatic stress
prima fascia
put the pedal to the medal
reek havoc
run the gambit
same-o same-o
shoe-in
statue of limitations
takes two to tangle
to the manor born
wet their appetite
worse comes to worse

Correct:

all for naught
ulterior motive
anecdotal evidence
at his beck and call
bated breath
bear witness
catalytic converter
seize the opportunity
deep-seated
dog-eat-dog world
dribs and drabs
fly in the ointment
from the get-go
Hear, hear!
laughingstock
lo and behold
manna from heaven
moot point
off the beaten path
pique my curiosity
post-traumatic stress
prima facie
put the pedal to the metal
wreak havoc
run the gamut
same old, same old
shoo-in
statute of limitations
takes two to tango
to the manner born
whet their appetite
worse comes to worst