

Expand Your English

A Guide to Improving Your Academic
Vocabulary

Steve Hart

Hong Kong University Press
The University of Hong Kong
Pokfulam Road
Hong Kong
www.hkupress.org

© 2017 Hong Kong University Press

ISBN 978-988-8390-99-1 (*Paperback*)

All rights reserved. No portion of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage or retrieval system, without prior permission in writing from the publisher.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

10 9 8 7 6 5 4 3 2 1

Printed and bound by Paramount Printing Co., Ltd., Hong Kong, China

CONTENTS

Introduction	1
PART A: Two Hundred Key Academic Terms	5
1	accomplish accumulate acquire actively adhere adjustment advanced advent advocate align 7
2	allege alleviate allocate ambiguity amendment apparatus apparent applicable arbitrary arguably 14
3	articulate assert assign assumption attain attribute authentic beneficial capability characteristic 21
4	clarify coherent coincide collectively comparable compile complexity comprehensive conception conflicting 28
5	considerable consistency consolidate constituent constitute constraint contemporary contend continuity contradictory 36
6	contributor conventional convey coordinate correlation correspond culminate cumulative decisive definitive 43

7	demonstrate denote depiction derive designate desirable determine differentiate discern disclose	51
8	discourse discrepancy discrete disparity distinction elaborate elicit embody emerge encompass	58
9	endorse enhance enlist entail envision equip equivalent establish exemplify explicit	66
10	exploration extensive facilitate feasible formulate frame functional fundamental gauge generate	73
11	growing guiding hypothesize hypothetical imperative implement implication implicit incorporate inevitably	81
12	infer informed inherent initially insight instrumental integral integrate intensify interpret	88
13	intrinsic magnitude manifest marginal maximize minimal modify monitor normative notably	96
14	notion object offset omit optimal outline oversee paradox partial perception	103
15	persistent pervasive plausible portray precede preclude predominantly preliminary premise prevalent	110
16	primarily probe problematic prominent prone proponent prospective proximity recall recognition	117

17	refine reflect reinforce relatively reliance renewed replicate reportedly resolve respective	125
18	robust routinely salient signify similarity situate specialize speculation standing steadily	133
19	subjective subsequently substantial sufficiently suitability susceptible symbolize systematic tendency theoretical	140
20	trait transition underlying undertake undoubtedly unified utilize variance verify viable	147
	Final Check for the Top 200	155
	PART B: Academic Word Categories	157
	CATEGORY: By word type	
21	NOUNS: Action nouns	159
22	VERBS: Reporting verbs	167
23	ADJECTIVES: Evaluative adjectives	172
24	ADVERBS: Linking adverbs and sentence adverbs	178
	CATEGORY: By word meaning	
25	WORDS for unity and division	183
26	WORDS for fact and fabrication	188
27	WORDS for change	193
28	WORDS for amount and size	198
	CATEGORY: By area	
29	WORDS for introducing aims and objectives	202
30	WORDS for models, data, and figures	205

31	WORDS for interviews and questionnaires	211
32	WORDS for reviewing and concluding	217
	Appendix: Noun collocates of the top 200	221
	About the author	225
	Index: Top 200 by part of speech	226
	General index	229

Introduction

A strong ambition of many non-native English writers is to expand their vocabulary. One of the best ways to approach this is by reading as much as possible. Many learners also use dictionaries and word lists to try to increase the number of words they know. But how effective are these resources, and how many words are actually retained and, importantly, employed by writers in their essays and assignments?

The answer is likely to be very few. While reading and looking up words in a dictionary can improve receptive vocabulary (understanding words when hearing or reading them), it is less effective for developing productive vocabulary (actively producing appropriate words when writing). Learners often feel frustrated when writing in English because they cannot find the words to express their ideas effectively. The reason is primarily the limited words at their disposal and the worry that the words they do know are too ‘unacademic’ and therefore unsuitable. Increasing one’s receptive vocabulary is certainly useful, but productive vocabulary is the key to writing well in English and producing good academic work. *Expand Your English* has been designed for this purpose, by targeting 200 key academic phrases* that learners may well have heard of, or even know how to use, but probably do not use as often as they should in their writing. Some of the terms may seem fairly obvious or familiar, but often non-native speakers fail to employ them in their writing and either fall back on the ‘safe’ elementary term or use a phrase or metaphor picked up socially. It is also important to remember

* The 200 terms were chosen based on how frequently they occur in academic writing (drawn from three academic corpora), how useful they are to non-native speakers, and how likely they are to be missing from a learner’s productive vocabulary. They were selected after consulting three academic written English corpora: the British Academic Written English Corpus (BAWE), the academic word list of the Corpus of Contemporary American English (COCA), and the academic word list devised by Averil Coxhead at the University of Wellington. COCA listed the words by the frequency with which they occurred in published academic texts, so this was used as a base upon which I added the other two word lists and looked for matches. Words featuring in West’s General Service List (GSL) (1953) were rejected, as were any others deemed by me to be in frequent current use (after consulting my own personal collection of 600 essays written by Chinese postgraduates—on the condition they had been used correctly—that I had proofread between 2006 and 2015). The terms appearing only on a subject-specific list were then further scrutinized for their suitability. The most frequent 200 words (top of the COCA frequency list plus featuring in BAWE and Coxhead minus appearing in West and rejected through my own judgement) were then selected, and an attempt was made to include the remaining 1,000 or so in Part B of the book.

that there is just as much worth in knowing when not to use a certain word as when to use it.

There are three key areas to consider when trying to increase productive vocabulary, and these are the foundation of *Expand Your English*. They are essential to retaining the learnt words and retrieving them when needed.

Understanding: knowing the various definitions of the term and the words the term is used alongside

Context: knowing when and how to use the term

Familiarity: encountering the term regularly and in various contexts

In order for writers to retain, retrieve, and reuse the 200 terms that form Part A of the book, they have been divided up into sets of ten. Each set is introduced and then revisited. The three areas (understanding, context, and familiarity) that the book concentrates on will aid this process of remembering and retaining.

In this part, the reader may choose to tackle each set of ten terms in order and work his or her way through the book. Alternatively, an effective way to retain and embed the terms into memory is to read the first stage of each set, do the first checks, and then move on to set two. Once all twenty sets have been read and the questions answered, the reader can advance to the second stage of set one and so on.

BEGIN

SET 1 First stage: read through

SET 1 First check: complete the exercises

SET 2 First stage: read through

SET 2 First check: complete the exercises

When all the first stages are complete, proceed to the second stages.

SET 1 Second stage: read through

SET 1 Second check: complete the exercises

The second part of the book categorizes key academic terms according to function, meaning, and the areas of an essay in which they are likely to be relevant. Again, context and familiarity are the objectives. Some of the 200 key words reappear in this part, to reinforce the learning. An index is also provided, with chapter numbers rather than page numbers to encourage the reader to search for the term within the entries and form links rather than be directed to the exact location.

Dictionaries are usually consulted only when a new word is encountered. *Expand Your English* shows the learner which words to encounter for effective and professional academic writing. As mentioned, the only way to increase productive

vocabulary is to explore words in detail and to keep revisiting them—that is the reason part one is dedicated to only a handful of words. Revisiting the terms later (having learnt many others in between) will help the reader to embed the terms and increase their familiarity. Soon they will be in productive vocabulary ready for the next assignment.

It is a pity when good subject knowledge and creative ideas are undermined by weak or repetitive writing. The 200 key terms and countless others contained in *Expand Your English* will go a long way to preventing this common problem from occurring in the papers of students and researchers at academic institutions.

Acknowledgements

The author wishes to thank Susie Han of Hong Kong University Press for her enthusiasm, diligence, valued comments, and swift correspondence.

Steve Hart
2016

Part A

Two Hundred Key Academic Terms

The definitions, collocations, and contexts of use for 200 academic terms are provided in this section. Usage notes give further explanation where needed, and exercises after each section test the understanding of both meaning and suitability.

1

accomplish accumulate acquire actively adhere
adjustment advanced advent advocate align

First stage: Introducing the terms

In order to **accomplish** these objectives, we will need to **accumulate** evidence over the course of the three observation sessions. Once the evidence has been **acquired**, we can **actively** seek participants for phase two. As with the initial phase, phase two will **adhere** to the university's policy on ethics (see Appendix 3).

Any **advanced** study will require the researcher to make **adjustments** at some stage. Most guidelines also **advocate** the use of backup files. With the **advent** of 'smart' software, we have been able to **align** multiple aspects of the study and plan effectively.

* The definitions used throughout this book have been obtained from Cambridge Learners online dictionary, dictionary.com, the free dictionary online, Merriam Webster's online dictionary, or a combination of them.

First check

A Circle the verbs in this list.

adjustment accumulate acquire advent adhere align

B Select a word from the ten key terms to match each definition.

in an active manner _____

to successfully carry out _____

an arrival _____

to bring into relation or agreement _____

C Underline the terms that are misspelled in this extract.

This information can be aquired fairly easily, but ajustments will need to be made to reporting to aline with other companies in the industry. This will be actively pursued in April, so the firm can accomplish the aims set out in Document 12. Hopefully, this will lead to acculminating more revenue.

Second stage: Collocations and usage

Accomplish is a regular verb. Its past participle is **accomplished** and its present participle is **accomplishing**. It has a related noun form, **accomplishment**.

Better than do, get done *What does this mean?* Well, instead of writing 'do' or 'get done', you could choose the more academic term 'accomplish'.

Accomplish is often used alongside the nouns 'aim', 'goal', 'objective', and 'task'.

It will also indicate how to accomplish the aims set out in section three.

Explaining the task was the next step. This was accomplished by asking the three demonstrators to...

Answers: A accumulate, acquire, adhere, align B actively, accomplish, advent, align
C aquired / acquired, ajustments / adjustments, aline / align, acculminating / accumulating

Usage notes: 'Accomplish' is usually employed in its past participle form to explain how something was done. 'Achieve' is also an option.

The aim was to provide a representative sample. This was accomplished/achieved through the use of . . .

When describing a person, the past participle has a different meaning. Here it suggests 'highly trained or skilled'.

He was an accomplished scholar and developed several theories relating to . . .

Accumulate is a regular verb. Its past participle is **accumulated** and its present participle is **accumulating**. It has a related noun form, **accumulation**.

Better than add, amass

Accumulate is often used alongside 'evidence' and 'knowledge'.

*The next step was to accumulate all the evidence.**

Knowledge of the system will need to be accumulated at some stage.

It is commonly used with the adverbs 'gradually' and 'rapidly'.

These errors accumulate rapidly if unchecked.

Usage notes: There are two points to consider here. First, the spelling: it is 'accumulate' not 'acculminate'. Second, there is no need to follow the verb with 'together'. *All the evidence was then accumulated ~~together~~.*

Acquire is a regular verb. Its past participle is **acquired** and its present participle is **acquiring**. It has a related noun form, **acquisition**.

Better than get, get hold of

It is often employed alongside the nouns 'information', 'knowledge', and 'skills'.

This information can be acquired from a number of sources.

Learners will acquire knowledge almost immediately.

Unfortunately, she did not acquire any language skills during the course.

* The examples used throughout the book are from the essays of Chinese postgraduate students. Each one has been carefully modified to ensure anonymity while retaining the essence of the sentence.

Actively is an adverb that usually comes before the verb it is modifying.

Better than keenly, energetically, really

Actively is used with a variety of verbs, including 'encourage', 'engage', 'involve', 'participate', 'promote', 'seek', and 'support'.

We need to actively encourage this behaviour in order for it to spread throughout the organization.

Usage notes: As with most adverbs, the writer needs to ask whether the verb actually requires an adverb, as it might be strong enough on its own. 'Actively' is useful when emphasizing that a real effort is being made. *They are actively working to change perceptions of this often-persecuted group.*

Adhere is a regular verb. Its past participle is **adhered** and its present participle is **adhering**. It has related noun forms, **adherence** and **adherent**.

Better than obey, stick to, follow

Adhere is used with a variety of nouns, the most common being 'guidelines', 'principles', 'procedures', 'rules', 'standards', and 'traditions'. The preposition 'to' always follows adhere.

The procedures are bound to provide successful results once they are adhered to effectively.

I will adhere to these ethical guidelines throughout the process.

Usage notes: The noun form 'adherent' names a person who is a supporter or believer of a group, party, theory, or set of ideas. (See also 21.)

She is an adherent of the Belton Method.

Adjustment is a countable noun with a related verb form, **adjust**.

Better than change, tweak

This also allows behavioural adjustments to be made, as an entrepreneur may have different options available.

Usage notes: Adjustment works well when discussing small changes, as in 'minor adjustment' or 'slight adjustment'. Often, adjustment is used for when something physically needs to be moved; when reports or models need to be changed, then 'alteration' or 'amendment' is better.

Advanced is an adjective that can be used directly before a noun to modify it (e.g., *an advanced case*) or after a linking verb* (e.g., *It seemed advanced*). It is the past participle of the verb **advance**. The related noun form is **advancement**.

Better than later, better, complicated, ahead

Advanced is used with a variety of nouns including 'case', 'degree', 'level', 'skills', 'system', 'technology', and 'technique'. Here are examples of the two ways to use the adjective—the first as a noun modifier and the second with a verb.

It is an advanced system and therefore requires little manual input.

We require a system that is not only advanced but also user-friendly.

Usage notes: Advanced has several meanings. The most common relate to something being progressive or innovative and something that is complex or at a higher level. Unlike most past participles, advanced can be used in an active way when modifying the noun (instead of just having a passive meaning).

Advent is a noun and is often used as part of a phrase. There are five common expressions that 'advent' occurs in, all of which end in 'of'.

Better than beginning, start

Before the _____ of Following the _____ of

Since the _____ of Until the _____ of With the _____ of

It can also be used between a definite article and 'of'.

The advent of heterogeneous architectures in mainstream industry had a significant influence on mainstream software.

Advocate is a regular verb. Its past participle is **advocated** and its present participle is **advocating**. It has related noun forms, **advocate** and **advocacy**.

Better than back, follow, stand up for

Spera (2005) advocated that it is critical for families and schools to work together.

* Linking verbs connect the subject of the sentence to words (e.g., adjectives) that are describing the subject. The key linking verb is *to be* (with its various forms *am, is, are, was, were*). Other linking verbs include *appear, become, feel, grow, look, prove, remain, seem, smell, sound, taste, turn*.

Usage notes: Advocate is usually employed when an expert or someone with experience gives support or backs something.

The Ministry advocates the use of this system in schools.

The noun form 'advocate' is spelled the same as the verb but pronounced differently. Verb, 'æd.və.keɪt, noun, 'æd.və.kæt (note the extended ending on the verb). The noun refers to someone who supports something (see also 21).

He is an advocate of student-centered learning.

Align is a regular verb. Its past participle is **aligned** and its present participle is **aligning**. It has related noun forms, **alignment** and **realignment**.

Better than make straight, line up, side with

Align can be used with or without an object. When an object is used, the verb is often followed by 'with'.

Obviously, the two paths at some stage need to align.

The measures taken will need to align with the mission statement.

It is often used with the following plural nouns: 'efforts', 'interests', 'policies', 'programmes'.

When their interests align, we see a more productive environment.

Certain adverbs can be used with align including 'closely', 'naturally', and 'perfectly'.

Their methods needed to be closely aligned with institutional policy.

Usage notes: Align has two distinct meanings. The first is to line two things up so they are straight, either in a physical, literal sense or by concepts or ideas. The second is to show that someone or something supports or is in agreement with something else; for instance, the views of two people could align.

Again, an assessment should be made on whether the emphasis of the adverb is really adding anything to the verb. Saying that something aligns is sufficient most of the time (without the need for 'closely' or 'exactly'), because the verb alone implies that the two things are parallel or a match.

Second check

- A** Which of the ten key terms do these synonyms relate to? The first one has been done for you.

change, alteration adjustment

encourage, support _____

obtain, secure _____

observe, follow _____

- B** Replace the struck-through word with a word from the ten available.

With the *start* _____ of the Jazz Age came a new outlook on how to ...

A simple *change* _____ to the speed should resolve the issue.

This will only occur once the *most complex* _____ method has been employed by the participants.

We *got* _____ this beaker from Cao Pharmaceuticals, Shenzhen.

- C** Select an appropriate option to match the key term.

This will easily align the goals of the company.

Would they adhere these measures if asked?

It will accumulate over time.

20

trait transition underlying undertake
undoubtedly unified utilize variance
verify viable

First stage: Introducing the terms

First check

A Circle the nouns in this list.

utilize verify viable trait variance

B Select a word from the ten key terms to match each definition.

to determine something _____

to make use of _____

definitely _____

made into one _____

C Underline the terms that are misspelled in this extract.

The transition from three different schemes to a unified scheme is likely to take some time. Undoubtably, training will have to be undertaken for those employees who either utilize the booking system or verify the client details.

Second stage: Collocations and usage

Trait is a countable noun.

Better than feature, manner

A company should execute a tactic that makes use of the traits of the firm.

Trait is often used in conjunction with the following verbs: 'share', 'lack', 'possess', 'acquire', 'develop', 'identify', and 'recognize'.

The system identified traits that were suitable for the role.

It was a trait I recognized in all of the participants.

Trait is also modified by the following adjectives: 'distinctive', 'negative', 'necessary', and 'dominant'.

Luxury brands are afraid of brand demise and losing their necessary traits, that of 'exclusivity' and 'uniqueness'.

Answers: A trait, variance B verify, utilize, undoubtedly, unified C unified / unified, undoubtedly / undoubtedly, utilize / utilize

Usage notes: A trait tends to be inherited or passed down in people, whereas character is generally said to be influenced by association and the environment. Traits can apply equally to objects and entities as they can to people, as demonstrated in the first and final examples above.

Transition is a countable and an uncountable noun. It has a related verb form, **transition**.

Better than change, move, shift

They demonstrated this transition to a more business-minded model.

Something or someone tends to 'make', 'complete', or 'undergo' a transition.

The next stage is for them to make the difficult transition from adolescent to adult.

Adjectives that can modify transition include 'sudden', 'gradual', 'phased', 'smooth', and 'direct'.

Some are now criticizing the fact there is this sudden transition to mixed-ability teaching.

Transition takes the following prepositions: 'in', 'into', 'from', and 'to'.

The transition into or out of special education is one such example.

Usage notes: The verb form has the same meaning as the noun but is less common (... *as they transition into adulthood.*)

Underlying is an adjective that can be used directly before a noun to modify it (*underlying reasons*) or with a linking verb (*remain underlying*). It is the present participle of the verb **underlie**.

Better than main, basic, causing

The underlying causes of employee behaviour will be investigated according to service performance.

Underlying tends to modify the nouns 'cause', 'condition', 'issue', 'message', 'motive', and 'risk'.

This type of research aims to uncover the underlying motives and desires.

This activity had the underlying message of staying in control and on top of things.

Usage notes: Underlying should not be split into two parts ('*under lying these systems*'). The verb 'underlie' from which the adjective derives (as its present participle) is an irregular verb, the simple past form being 'underlay' and the past participle 'underlain'.

Undertake is an irregular verb. Its past participle is **undertaken** and present participle is **undertaking**.

Better than carry out, start, take on

A pilot study was undertaken to ensure that the themes were adequate for the research.

Often a person or organization undertakes 'training', 'assessment', 'fieldwork', 'a review' or 'a journey'.

The worker will undertake training and then assessment to determine suitability for the senior level.

Usage notes: Sometimes 'do' and 'did' can sound inelegant (*We did research / They did fieldwork*). Opt for alternatives such as 'carry out', 'conduct', and 'undertake' instead. Usually the verb is used passively as in the first example (*was undertaken*) and is slightly less flexible than the phrasal 'carry out'. Note also the form of the simple past tense, 'undertook'.

Undoubtedly is an adverb that tends to come before the term it is modifying. It can also be employed as a sentence adverb (see 24) at the start of a sentence (*Undoubtedly, this has proven difficult for most participants*).

Better than indeed, definitely, absolutely

Tourism has undoubtedly played a significant role in Australia's economy.

Undoubtedly tends to modify the verbs 'require', 'exist', 'alter', and 'affect'.

The officers will undoubtedly require further information once they have reached the location.

Usage notes: This adverb should be used sparingly, as it is prone to overuse. 'Clearly' and 'certainly' are useful alternatives. Because undoubtedly is an emphatic term, hedging (modal) terms such as 'might' or 'could' are inappropriate.

Undoubtedly, this ~~might~~ lead to ...

Undoubtedly, this will lead to ...

Unified is an adjective that can be used directly before a noun to modify it (*unified system*) or after a linking verb (*become unified*). It is the past participle of the verb **unify**. A related noun form is **unifier**.

Better than joined, combined

They introduced a unified approach by combining stock and flow.

Unified often modifies the nouns 'model', 'theory', 'system', 'view', 'form', and 'message'.

There is no unified theory of all the fundamental forces recognized by physics.

Utilize is a regular verb. Its past participle is **utilized** and present participle is **utilizing**. It has a related noun form, **utilization**.

Better than use, make the most of

It rests on the policymaker's ability to fully utilize the research findings.

Utilize tends to be used with the nouns 'system', 'method', 'technology', 'data', 'strengths', and 'ability'.

Distance learning courses in the department utilize this technology the most.

They are not able to utilize their strengths under these conditions.

It is modified by the adverbs 'effectively' and 'fully'.

The next question related to whether they could fully utilize this system.

Usage notes: Utilize can act as a direct substitute for 'use' and is a good choice for scientific writing to get across the point of making the most of a situation. Other times it can sound as though the writer is trying too hard to be academic (*The participants were allowed to utilize a pen for the second task*). 'Use' is perfectly acceptable in most situations, especially commonplace ones.

Variance is a countable and an uncountable noun.

Better than difference, change, disagreement

This efficient international portfolio should minimize variance for a given rate of return.

Variance tends to be 'explained', 'measured', and 'accounted for'.

This accounted for around 15% of the variance in the accuracy factor.

Usage notes: The phrase 'at variance with' can also be used to mean opposing or in disagreement with (*These hasty conclusions were at variance with their usual cautious approach*).

Verify is a regular verb. Its past participle is **verified** and present participle is **verifying**. It has related noun forms, **verification** and **verifier**, and a related adjective form, **verifiable**.

Better than prove, show

In their investigation, they were able to verify that innovation has a considerable influence on growth.

Verify is often used with the nouns 'data', 'information', 'findings', 'report', and 'accuracy'.

Relevant published documents will be used to crosscheck the information and verify the data.

Three sets were sent to the corresponding participants to verify the accuracy of the transcription.

Usage notes: 'Verify' implies that an investigation needs to be carried out to find the truth or to show that something is correct. 'Confirm' is normally employed when something just needs acknowledgment and when the fact has been largely established.

We just need the teacher to confirm this is true.

Viable is an adjective that can be used directly before a noun to modify it (*viable measure*) or after a linking verb (*prove viable*). It has a related noun form, **viability**, and a related adverb form, **viably**.

Better than able to do, workable, possible

They were concerned that this strategy might not be viable in larger classes.

Viable is often used with the terms 'prove', 'remain', and 'no longer'.

The strategy of keeping China disengaged from Russia was no longer viable.

Adverbs used with the adjective include 'commercially', 'economically', and 'financially'.

Their policies were now motivated by political or sociological reasons rather than by the desire to form economically viable partnerships as in previous years.

Usage notes: Viable and feasible (see 10) are similar in meaning, but a distinction can be made. Feasible is looking at whether something can be carried out, and viable relates to whether something can be successful or sustainable. Doing something might be feasible, but it may not be viable.

Working with these small businesses for longer than a few weeks is not a viable option for the company.

Within this timeframe, the project is not feasible in its current form.

Second check

A Which of the ten key terms do these synonyms relate to?

feature, quality _____

to use, apply _____

change, difference _____

a move, a switch _____

B Replace the struck-through word with a word from the ten available.

We are interested in the principles ~~causing~~ _____ this social movement.

Fortunately, they were able to make the ~~change~~ _____ from supporting individual clients to dealing with all of the corporate accounts.

Project B is a ~~possible~~ _____ alternative if the backers pull out of Project A.

The plan is to ~~do~~ _____ this testing in April.

C Select an appropriate option to match the key term.

This largely accounts the variance seen in Figure 4.23.

The transition an intermediate player is complex.

Is this really the most viable option?

Final Check for the Top 200

Replace the word in grey with one from the top 200 (see the hints at the end for a possible solution to each one).

It is now important to **sketch** _____ (A) the method by which the second observation will be carried out. To **boost** _____ (B) our understanding of the processes involved, we **at the start** _____ (C) gave _____ (D) fifteen minutes for the practical task and then ten minutes for the participants to **have a think** _____ (E) on the solutions that **came out** _____ (F). Three additional staff members were employed to **help** _____ (G) the shift _____ (H) from practice to reflection—as this proved **tricky** _____ (I) during the first observation. **All of them being the same** _____ (J) was considered important when structuring the observation reports; to **get** _____ (K) a uniform arrangement, the facilitators worked on the documents **all as one** _____ (L) the following day. The **more** _____ (M) number of observations as the tasks progressed was in stark contrast to the **small** _____ (N) findings that arose from the pilot study.

The **habit** _____ (O) for the groups to dismiss the reflection stage as needless **ended** _____ (P) in weak scores in the first test and bore **likeness** _____ (Q) with the study and the findings of Chang (2015). Chang is currently working towards **getting** _____ (R) an understanding of reflective learning; his research **for the most part** _____ (S) involves trying to see _____ (T) the direction that reflective study takes when carried out in groups.

Hints

A) See Chapter 14
B) See Chapter 9
C) See Chapter 12
D) See Chapter 2
E) See Chapter 17
F) See Chapter 8
G) See Chapter 10

H) See Chapter 20
I) See Chapter 16
J) See Chapter 5
K) See Chapter 1
L) See Chapter 4
M) See Chapter 11
N) See Chapter 13

O) See Chapter 19
P) See Chapter 6
Q) See Chapter 18
R) See Chapter 3
S) See Chapter 15
T) See Chapter 7

Possible answers

It is now important to **outline** the method by which the second observation will be carried out. To **enhance** our understanding of the processes involved, we **initially allocated** fifteen minutes for the practical task and then ten minutes for the participants to **reflect** on the solutions that **emerged**. Three additional staff members were employed to **facilitate** the **transition** from practice to reflection—as this proved **problematic** during the first observation. **Consistency** was considered important when structuring the observation reports; to **accomplish** a uniform arrangement, the facilitators worked on the documents **collectively** the following day. The **growing** number of observations as the tasks progressed was in stark contrast to the **minimal** findings that arose from the pilot study.

The **tendency** for the groups to dismiss the reflection stage as needless **culminated** in weak scores in the first test and bore **similarity** with the study and the findings of Chang (2015). Chang is currently working towards **attaining** an understanding of reflective learning; his research **predominantly** involves trying to **discern** the direction that reflective study takes when carried out in groups.

PART B

Academic Word Categories

Words that will prove useful for creating effective academic English are presented in this second part of the book. The terms are grouped by type, meaning, and setting to ensure that they can be easily absorbed and then employed when writing an essay or paper. They are explored through commentaries, semantic lists, definitions, synonyms, collocations or explanations, to differentiate them in the clearest way possible.

21

NOUNS: Action nouns

Although verbs are the obvious choice for expressing action and creating coherent and dynamic writing, concept nouns still feature heavily in academic texts. The particular nouns that follow all relate to action and tend to be employed just as often as their associated verb forms. The emphasis for these first few nouns is on the verbs they form a relationship with.

Nouns of action that are usually 'made'

Researchers and analysts 'make' *projections* about how they see things developing; these will usually be revised at some point. If there is some doubt, or the prediction relates to data or dates, then *approximations* are 'made'. Approximations can also be given and provided, representing *generalizations*. If your predictions are too specific, then *adjustments* (see 1) will be necessary. And if things are not going according to plan, this will lead to *reassessments*, which may be 'required', 'caused' or 'forced'. A *stipulation* is 'made' if you want something included or something addressed. If you are really not happy (usually about someone), you might even 'make' an *accusation*. With *speculation* (see 18) you can 'encourage', 'invite', or 'increase' it, or if necessary 'end' or 'dismiss' it—an action or situation may also 'give rise to' it.

■ EXAMPLES

stipulation: *This was a written stipulation made to cover the issues no longer in dispute.*

accusation: *It began with the student making an accusation about the lack of direct teaching.*

approximation: *The figure is just an approximation we had to give for the initial report.*

More nouns of action

A *consultation* is something you 'have' or you 'hold', often in the health sciences and within the realms of business. *Clarification* can be 'sought', 'called for', or 'required'. You can also 'give' someone or 'provide' someone with clarification if he or she does not quite understand or you have not been clear enough. An *endorsement* is 'given to' something or 'received from' someone. *Reflections* are usually 'about' something or 'on' something, especially on your work, which you 'give' or 'provide' to the reader. These nouns are sometimes used generically, which means that the action is suggested or advised rather than specifically taking place.

■ EXAMPLES

endorsement: *An endorsement received from a tutor can also increase their confidence. (See also 9, 'endorse'.)*

clarification: *Questions 3 and 5 required clarification, as there was some confusion with the wording.*

reflection: *Such reflections are simplified into concepts, which in turn serve as the premise for new conclusions. (See also 17, 'reflect'.)*

Nouns that tend to be used in a generic way

The nouns that follow are likely to be used as concepts and therefore likely to have an uncountable sense.

articulation: *This was designed to support the articulation between research and policy process.*

Usage notes: This noun is used for both expressing the importance of communicating effectively (*Articulation of these ideas is necessary from the outset*), and for the shape or manner in which things come together (*The articulation of these groups can take place naturally over time*).

authentication: *The first task is to analyse the authentication procedure that the bank employs.*

Usage notes: Authentication is often found in the field of computer and communication systems and when discussing security. In these scenarios, it refers to establishing whether a person or an action is genuine, as does the verb form 'authenticate'. The verb may also be used when determining whether historical sources are 'authentic' (see 3); for this meaning though, another related noun, 'authenticity', is more likely to be employed than 'authentication'.

categorization: *Most developers would recommend starting with a categorization of the components that are likely to feature.*

Usage notes: Employed less than its associated verb 'to categorize', categorization is normally used when revealing the different stages of a process and the level to which something has been organized (*The level of categorization has also been reduced in this study*). It is used with the prefixes 'de-' and 'mis-' to show a reduction and an error in categorization respectively.

coordination: *The links were built to promote communication and coordination.*

Usage notes: See 6, 'coordinate'.

determination: *The training is designed to test whether they have sufficient determination.*

Usage notes: This noun is mainly used to demonstrate a desire and willingness to do something or see something through (*This determination bodes well for the future*). When used for this purpose it is linked to the adjective 'determined', not the verb 'to determine' (see 7, 'determine'). But it can be used in the same way as the verb for working something out or producing an outcome (*Determination of the width and height must also be included*).

eradication: *Improvement in this area can only take place after the eradication of rural poverty.*

Usage notes: The noun and the associated verb form 'to eradicate' are employed when discussing removing or eliminating detrimental things such as poverty and disease. Avoid using them for when you are simply taking out a feature or a variable from your work and getting rid of mistakes. These terms are too strong for those situations. Opt for 'eliminate' or 'remove' instead.

Eradication of these diseases was the primary objective at this time.

Stage two involved eliminating any errors that had occurred in the first stage.

extraction: *A later chapter will cover the extraction of bacterial DNA.*

Usage notes: This noun is used in the health and biological sciences, geology, engineering, and when removing unwanted data or separating data to see the trends and patterns (*Factor analysis can result in the extraction of one meaningful factor*). It is also commonly used like an adjective to modify another noun (*The extraction method has been taken from Heinz and Deng (1976)*).

formulation: *This is the reason that question formulation is so important when interviewing these learners.*

Usage notes: Although the verb form is commonly employed (see 10, 'formulate'), the noun is used to emphasize the concept or process of creating something by careful planning or thought—usually ideas, principles, laws, and data (*The three focus group sessions led to the formulation of this idea*).

improvisation: *The company built a reputation with their innovation and improvisation.*

Usage notes: As with most noun-verb combinations, the noun 'improvisation' is usually employed generically or conceptually (*The managers also encourage improvisation from their staff during these periods*) and the verb used for an actual instance (*Group 2 improvised on this task and achieved the highest score*).

internalization: *This study investigates the internalization of three types of motivation.*

Usage notes: Primarily used in psychology for the learning of values and attitudes, internalization is preferred to the verb 'to internalize' when emphasizing the concept rather than a specific act.

visualization: *Animation plays an important role in story visualization.*

Usage notes: The noun is commonly found in texts relating to motivational studies and therapy, often modifying another noun (*The visualization techniques proved quite effective*). The verb 'to visualize' has a broader function and can be employed in many areas of study (*Morgan (1963) visualized a smaller product that targeted a wider population*).

People nouns

This next unofficial category of nouns is often overlooked, but the terms appear quite frequently in academic writing. These nouns either state the role that someone has in an official capacity or plays in a certain scenario, or they label a person based on his or her general worldview or stance on a particular subject. Most of them have verb and/or adjective forms.

Nouns that indicate someone's view or specific belief in something

Supporting or following a particular system or a particular cause means you are an *adherent* of it. Arguing in favour, being the first person to do it, and proposing

something are the actions of a *proponent*. An *exponent* tends to explain or use an already accepted idea or emphasize something. *Advocates* publically support or recommend a system or method.

■ EXAMPLES

adherent: *Adherents of the previous system welcomed the news.*

proponent: *As a proponent of Kant's federalism, they deemed the EU as still preserving the sovereignty of its states. (See also 16 'proponent'.)*

exponent: *He was an early exponent of the technique and was responsible for its subsequent popularity.*

advocate: *Many of the respondents were advocates of government intervention. (See also 1, 'advocate'.)*

Nouns that indicate someone's rejection of or opposition to something

Opponents of particular theories or schemes are *dissenters* if they oppose the standard beliefs or common societal ideas; they are *skeptics* if they simply doubt or question the normal way. *Detractors* criticize someone, often in an unfair or unconstructive manner.

■ EXAMPLES

dissenter: *At the time, dissenters would have been punished for their views.*

skeptic: *There were a number of skeptics who doubted whether this could be achieved in the timeframe available.*

detractor: *Despite having his detractors, the manager implemented these changes single-handedly and with little subsequent impact on operations.*

Nouns that state someone's temperament or general beliefs

(an) empiricist: *This is where the empiricists differ from the realists discussed in Chapter 3.*

Definition: someone who believes that experience is the only source of knowledge.

Usage notes: The word has an identical adjective form (*The section begins with an introduction to the empiricist method*).

(an) introvert: *Clearly, it was the work of an introvert who had explored these latent meanings.*

Definition: someone who relates to and is concerned with thoughts and feelings rather than social situations; inwardly involved rather than outwardly expressive

(a) moderate: *It was actually a moderate, Kim Hunt, who appealed for parliament to reform.*

Definition: someone who holds balanced and reserved views and is opposed to any extreme thinking

Usage notes: The noun is pronounced the same as the adjective but differently from the verb 'to moderate':

noun and adjective, 'mɒd.ər.ət; verb, 'mɒd.ər.ɪt

(a) pragmatist: *Much of the success can be attributed to the minister being a pragmatist who understood this balance.*

Definition: someone who takes a practical approach to problems and can adapt to situations in order to be successful

Usage notes: A pragmatist will show pragmatism (noun) and be pragmatic (adjective) in approach and behaviour.

(a) rationalist: *Well-known author and rationalist Ravi Singh is the subject of their second article.*

Definition: someone who is concerned with facts that are observable; relying on reason rather than intuition

Usage notes: The identical adjective is commonly used (*Rationalist theories of organization are prominent in the text*).

(a) visionary: *It required the mind of a visionary for the industry to progress.*

Definition: someone with keen foresight and who is innovative; occasionally, someone who is idealistic but perhaps unrealistic

Nouns that detail the role that someone has officially or plays in a certain scenario

These first seven nouns are used to label roles played by people in a specific situation or scenario:

adversary: *The best defence is to attack an adversary's information source.*

Definition: an opponent or an enemy

arbiter: *It seemed that the manager was not able to effectively carry out the role of arbiter in these matters.*

Definition: someone empowered to judge something; someone having complete control over an activity or situation

beneficiary: *The sole beneficiary of this policy was the homeowner.*

Definition: someone who receives or gains a benefit from a situation

Usage notes: 'Recipient' can be used here, but the term also relates to being given or receiving something bad or negative. Beneficiary is always positive so is suitable when someone gains from an action.

custodian: *Initially, consent had to be gained from the custodian of the land.*

Definition: someone who takes care of something; a guardian or keeper

intermediary: *In fact, intermediaries facilitate money-laundering practices between banks and non-financial institutions.*

Definition: someone who acts as a negotiator to help resolve differences between two parties (also a 'mediator') or to aid their activities.

interlocutor: *I tried to make it clear to my interlocutor that I was ready to be earnest and receptive to all questions.*

Definition: a conversation partner or someone who asks the questions in a conversation

protagonist: *The protagonist should ideally be sympathetic in this genre to create a connection with the audience.*

Definition: a principal or leading figure (usually in a book or a play/film); a supporter of a cause

Usage notes: The former definition is more common than the latter, where adherent is more likely to be employed. It is unnecessary to write 'main' protagonist.

This next set of nouns is for roles played by people in an organization or during an event, usually in an official capacity.

collaborator: *An example of each was sent for further analysis to our collaborator, Dr L. Yang.*

Definition: someone who works with someone else on a joint project

facilitator: *The English tutor was regarded as a key facilitator for student–teacher reflection.*

Definition: someone who assists to make something easier either in a leading or a supporting role

operative: *Ten years ago the factory had only human operatives, but now they embrace computerized systems.*

Definition: a worker, usually with a particular skill; an industry worker who handles a particular piece of equipment

Usage notes: This definition is primarily British English. North American usage would consider an operative to be a government/private agent.

practitioner: *The questionnaire was distributed to medical practitioners from three of the trusts.*

Definition: someone engaged in a profession or who teaches a technique

subordinate: *In this instance, one of the subordinates would be tasked with contacting the client.*

Definition: Someone who is below another in rank; an assistant

Ten more nouns of interest

Here are ten more effective nouns that have been chosen for their usefulness and the frequency with which they occur in academic writing. Conduct your own research on these by obtaining a definition, locating some examples of usage, and then employing them in your writing!

<i>calibre</i>	<i>niche</i>
<i>countermeasure</i>	<i>outlet</i>
<i>facet</i>	<i>precursor</i>
<i>gravity</i>	<i>resourcefulness</i>
<i>locus</i>	<i>vigour</i>

32

WORDS for reviewing and concluding

Assessing evidence in your literature review (such as evaluating older and current research on the topic) and in the discussion and conclusion sections (such as evaluating your own results or contribution) is one of the main components of written research. The scale below illustrates terms that express a positive evaluation, with diminishing strength of claim.

When justifying the research carried out or the results achieved

A successful study can *enhance* or *enrich* a subject and may gain *merit* from peers within the field. Your research could prove to be *useful* or *influential*. There may be some valuable *insights* or *innovative* designs produced that demonstrate *originality* and that can be *viably* reproduced or put into practice. A successful outcome *justifies* the research taking place and the effort put in. It also *vindicates* your choice of topic and the method employed.

■ EXAMPLES

enhance: See 9.

enrich: *This study has enriched the literature by using more recent data. It has also considered the application of several passive portfolio policies.*

insight: See 12.

vindicate: *The findings vindicated the decision to focus only on companies based on the peninsula.*

When expressing a negative evaluation or outcome

Sometimes a research study does not go according to plan or achieve the results anticipated. The reader is then likely to encounter the adverb *admittedly*.

The evidence may have been inadequate (*flawed*) or limited (*insufficient*), in which case it could be *discredited* or *disproved*. With unreliable evidence, the conclusions formed would be *tentative* or even *spurious*.

The research may have encountered *unanticipated* problems or had its shortcomings (*deficiencies*) exposed. Perhaps you or a researcher neglected or *overlooked* something (an *oversight*) or *miscalculated* the time it would take or an

amount, or even *misinterpreted* the arguments or the data. There may have been unforeseen problems (*impediments*) or *drawbacks* that could not be overcome. Was something explored only *partially* or perhaps *omitted* (see 14) by mistake?

Evidently, the study was never going to succeed, and these *shortfalls* may be *attributable* to the fact that the process was *inhibited* by *unattainable* information or data, *restrictions* in time and ability, or *discrepancies* (see 8) between findings—or within the data extracted.

■ EXAMPLES

admittedly: *Admittedly, as the traditional products are still bestsellers they should have been emphasized.*

insufficient: *The second institution also provided insufficient data and therefore satisfactory conclusions could not be drawn.*

unanticipated: *There were some unanticipated challenges relating to the fieldwork.*

deficiencies: *Despite the above deficiencies, this study has provided some guidelines for pedagogical practice.*

oversight: *It was certainly an oversight not to have asked the patients for their views.*

drawbacks: *One of the major drawbacks was that there was nobody observing the second classroom.*

evidently: *Evidently, more time should have been set aside for this to be carried out.*

Future research

Once an evaluation of the study has been made and the limitations have been addressed, there is usually a small section dedicated to future research. Here you can offer guidance and suggestions to researchers about the areas to concentrate on or move into, perhaps building on your own study. Word selection is often dictated by the level of success or effectiveness you perceived your study to have achieved.

When the study has a positive outcome or there is optimism for studies of this nature in the future

You may be *encouraged* by the outcome of your study. The research may have set a *template* and therefore made it *reproducible*, which means that future researchers can *replicate* your positive results if they choose to carry out the study again.

This is known as *repeatability*. Perhaps the research needs just a little *fine-tuning* or a minor *adjustment* (see 1) to make it *viable*. Sometimes the *refinement* of one aspect will produce the results you were looking to *attain*. If a further change has to be made, then a *readjustment* would be advised as long as that change is *feasible* and a result *obtainable*. Any positive result, no matter how small, *augurs* well for the future and for continued progression in the field.

If the study was less successful and had a disappointing outcome

Sometimes research and experiments do not go as planned or the results are not as expected. You may *ponder* or *reflect* on what went wrong and identify something that was *neglected*. *Hindsight* is a wonderful thing! Future researchers may need to be *mindful* or *realistic*. You may even provide several *caveats*, informing them of the need to make certain changes that you perceived as undermining the current study. *Amendments* (see 2) will have to be made. Perhaps a *re-interpretation* of an area is required. You could even suggest a complete *re-evaluation* or *reassessment* of the topic or design. This is also known as a *rethink*. Whatever the feeling is, it is always good to finish on a positive note and that, with *perseverance*, a future researcher will *prevail* if he or she heeds your advice.

■ EXAMPLES

reproducible: *Our model is clearly reproducible and can be used to study a wide range of experimental conditions.*

replicate: See 17.

viable: See 20.

attain: See 3.

feasible: See 10.

obtainable: *We have shown that positive results are obtainable if the correct procedure is followed.*

reflect: See 17.

mindful: *Future researchers need to be mindful of the strong cultural differences.*

caveat: *However, some caveats should be provided for future studies that focus on the local impact.*

reinterpretation: *Reinterpretation of the key actors could provide a better approach to understanding environmental protection in this area.*

About the author

Steve Hart has been editing and proofreading for international academics and graduate students since 2005. He is the author of *English Exposed: Common Mistakes Made by Chinese Speakers*, has co-authored undergraduate English textbooks for the Indian market and written two practical grammar guides for university students. He is currently an academic coordinator and dissertation supervisor at a higher education institution in Cambridge, England.

Index: Top 200 by part of speech

The entries of the following index indicate the chapters in which the top 200 terms can be found, organized by part of speech.

Verbs

accomplish 1	differentiate 7	maximize 13
accumulate 1	discern 7	modify 13
acquire 1	disclose 7	monitor 13
adhere 1	elaborate 8	object 14
advocate 1	elicit 8	offset 14
align 1	embody 8	omit 14
allege 2	emerge 8	outline 14
alleviate 2	encompass 8	oversee 14
allocate 2	endorse 9	portray 15
articulate 3	enhance 9	precede 15
assert 3	enlist 9	preclude 15
assign 3	entail 9	probe 16
attain 3	envision 9	recall 16
attribute 3	equip 9	refine 17
clarify 4	establish	reflect 17
coincide 4	exemplify 9	reinforce 17
compile 4	facilitate 10	replicate 17
consolidate 5	formulate 10	resolve 17
constitute 5	frame 10	signify 18
contend 5	gauge 10	situate 18
convey 6	generate 10	specialize 18
coordinate 6	hypothesize 11	symbolize 19
correspond 6	implement 11	undertake 20
culminate 6	incorporate 11	utilize 20
demonstrate 7	infer 12	verify 20
denote 7	integrate 12	
derive 7	intensify 12	
designate 7	interpret 12	
determine 7	manifest 13	

Adverbs

actively 1	notably 13	routinely 18
arguably 2	predominantly 15	steadily 18
collectively 4	primarily 16	subsequently 19
inevitably 11	relatively 17	sufficiently 19
initially 12	reportedly 17	undoubtedly 20

Adjectives

advanced 1	equivalent 9	persistent 15
apparent 2	explicit 9	pervasive 15
applicable 2	extensive 10	plausible 15
arbitrary 2	feasible 10	preliminary 15
authentic 3	functional 10	prevalent 15
beneficial 3	fundamental 10	problematic 16
characteristic 3	growing 11	prominent 16
coherent 4	guiding 11	prone 16
comparable 4	hypothetical 11	prospective 16
comprehensive 4	imperative 11	renewed 17
conflicting 4	implicit 11	respective 17
considerable 5	informed 12	robust 18
constituent 5	inherent 12	salient 18
contemporary 5	instrumental 12	subjective 19
contradictory 5	integral 12	substantial 19
conventional 6	intrinsic 13	susceptible 19
cumulative 6	marginal 13	systematic 19
decisive 6	minimal 13	theoretical 19
definitive 6	normative 13	underlying 20
desirable 7	optimal 14	unified 20
discrete 8	partial 14	viable 20

Nouns

adjustment 1
advent 1
ambiguity 2
amendment 2
apparatus 2
assumption 3
capability 3
complexity 4
conception 4
consistency 5
constraint 5
continuity 5
contributor 6

correlation 6
depiction 7
discourse 8
discrepancy 8
disparity 8
distinction 8
exploration 10
implication 11
insight 12
magnitude 13
notion 14
paradox 14
perception 14

premise 15
proponent 16
proximity 16
recognition 16
reliance 17
similarity 18
speculation 18
standing 18
suitability 19
tendency 19
trait 20
transition 20
variance 20

General index

This index has been deliberately designed so that only chapter numbers are given. Searching for the relevant entry within chapters will help to create links between the terms.

advent – top 200 term
adversary – general term
3 (attain) – see usage notes of entry in Ch. 3

1 – top 200 entry
1 – general reference
A – Appendix

abate 2
ability A
abnormality 30
accelerated 27
accepted 26
accessible 23
acclaimed 29
accomplish 1
accord 25
accruing 28
accumulating 28
accumulate 1, 4
(compile)
accuracy A
accusation 21
achieve 1
acknowledged 26, 29
acquire 1, 3 (attain)
action A
actively 1
activity A
adhere 1, 21
adherent 21
adjoined 25

adjustment 1, 13 (modify),
21, 32
admittedly 24, 32
advanced 1, 23
advent 1
adversary 21
adverse 23
advocate 1, 21
affinity 25
affirm 22, 26
age A
agenda 29, 31
agreement A
aim A
align 1
aligning 25
allege 2, 22, 26, 31
allegedly 17, 24
alleviate 2
alliance 25
allocate 2
allude 22
alter 13
alteration 1, 27

alternatively 24
amalgamation 25
amassed 28
ambiguity 2, 26
ambivalent 31
amendment 1 (adjust-
ment), **2, 32**
amount A
ample 23, 28
analysis A
anecdotal 26
animated 31
annexed 25
annotate 30
anomalies 30
answer A
anticipate 22
apex 30
apparatus 2
apparent 2
apparently 17
append 30
appended 25
applicable 2

- appreciable 27, 28
 apprehensive 31
 approach A
 approaches A
 appropriate 23
 approval A
 approximations 21
 arbiter 21
arbitrary 2
 areas A
 arguable 2, 32
arguably 2, 26, 32
 argument A
 array 28
articulate 3, 31
 articulation 21
 ascertain 22
 aspiration 29
 aspire 22
 assemble 4
assert 3, 22, 26, 29
 assertion 29
 assessment A
 assets A
assign 3, 27
 assimilate 22, 25
 associated 25
 assuage 2
 assume 22, 26
assumption 3, 19 (theoretical), 26, 29, A
 asynchronous 30
attain 3, 32
 attest 22, 26
 attributable 32
attribute 3, 22
 augment 27
 augmenting 28
 augur 32
authentic 3, 21
 authenticate 3, 22
 authentication 3, 21
 automatically 24
 awareness A
 axiom 26
 backdrop 29
 base A
 behaviour A
 beliefs A
 believe 22
beneficial 3
 beneficiary 21
 benefit A
 benefits A
 bias A
 binomial 30
 bivariate 30
 blended 25
 broad 28
 call A
capability 3, 27
 capable 23
 capture 22
 cases A
 categories A
 categorization 21
 cause A
 caution 26
 cautionary 26
 cautious 31
 caveat 32
 certainty 26
 chance A
 chances A
 change 13, A
 changes A
characteristic 3
 characteristics A
 choice A
 chronologically 24
 circumspect 31
 circumstantial 26
 clarification 21, 31
 clarified 32
clarify 4
 clients A
 cluster 30
 coalescence 25
 codes A
coherent 4
 cohesive 30
 cohort A
coincide 4
 collaborate 25
 collaborator 21
 collective 25
collectively 4
 commitment A
 commonality 25
comparable 4
 comparatively 24
 compatibility 25
 compatible 23
 compelling 23, 32
 competitive 23
compile 4
 complementary 25
complexity 4
 compliant 25
 complying 25
 component A
 components 29
 comprehend 31
 comprehension A
comprehensive 4, 28
 computational 30
 concept 4
conception 4, 29
 concepts A
 conclusion A
 conclusive 26, 32
 concomitant 25
 concordance 25
 concur 25
 concurrent 23
 concurrent 30
 condition A
 conditional 30
 conditions A
 confines 5
 confirm 20
 confirmation 26
 confirmatory 32
 confirmed 26
 conflict A
conflicting 4, 25
 conform 25
 conjecture 22, 26
 connected 30

- connectedness 25
 consecutive 23
 consensus A
 consent A
 consequently 19
considerable 5, 28
 consideration 29
consistency 5
consolidate 5
 constancy 27
 constant 30
constituent 5
constitute 5
 constraining 23
constraint 5
 constructive 23
 consultation 21
contemporary 5
contend 5, 22, 26
 contention 26
 continual 23
continuity 5
contradictory 5
 contribution A
contributor 6
 control A
conventional 6
 convergence 25
 converging 25
 conversely 24
convey 6
 conviction 31
 cooperative 31
coordinate 6, 21, 25
 coordination 21
 cornerstone 29
correlation 6, 30
correspond 6
 correspondingly 24
 corroborate 22
 corroborated 26
 cost A
 counteract 22
 countless 28
 countries A
 create 10
 credence 26
 credible 23, 31, 32
 critically 24
 critique 22
 crucially 24
culminate 6
cumulative 6
 curb 27
 curtail 27
 curvature 30
 custodian 21
 cyclical 30

 damage A
 damaging 23
 danger A
 data A
 dearth 28
 debate A
 debated 26
 deceptive 26
 decisions A
decisive 6
 declarative 31
 declining 28
 decrease A
 decry 26
 deduce 22, 26, 30
 deepening 27, 29
 deficiencies 32
definitive 6, 26, 32
 definitively 26
 degradation 27
 degree A
 deleterious 23
 delineate 22
 delve 22
 demands A
 demonstrable 32
demonstrate 7, 22, 26
 demonstrated 26
denote 7
 denounce 26
 dependent 30
depiction 7
 depleted 27, 28
 deride 26
derive 7

 design A
designate 7
desirable 7
 detached 25
 detectable 32
 deterioration 27
 determination 21
determine 7
 deterministic 30
 detractor 21
 detrimental 23
 development A
 deviate 27
 devoid 23
 dialogue 31
 dichotomous 30
 dichotomy 25
 dictum 26
 difference A
 differences A
differentiate 7
 difficulties A
 diffusion 25
 diminished 27, 28
 diminutive 28
discern 7, 27, 32
 discernible 27, 32
disclose 7
 discord 25
 discordant 25
discourse 8
 discredit 26
 discredited 32
 discreet 8
 discrepancies 32
discrepancy 8, 32
discrete 8, 30
 discussion A
 disease A
 disparate 25
disparity 8, 26, 30
 dispel 26
 disperse 25
 dispersed 27
 disproportionate 28
 disprove 26
 disproved 32

- disputed 26
 disregard 26
 disrupting 23
 dissect 22
 dissenter 21
 dissimilar 25
 dissociation 25
 distinct 23, 25, 30
distinction 8
 distinctive 23
 distinguish 22
 distort 26, 27
 divergence 25
 diverging 25
 diverse 25
 diversify 25
 doubtless 24
 drawback 32
 dyadic 30
 dynamic 23
- edit 27
 effect A
 effects A
 efficiency A
 effort A
 efforts A
elaborate 8
 elements A
elicit 8
 eligible 31
 elliptical 30
 elucidate 22
 elusive 23
 embedded 25
embody 8
emerge 8
 emergence 11
 emerging 29
 emotions A
 emphatic 32
 empirical 31
 empiricist 21
 empowering 23
encompass 8
 encouraged 32
 encouraging 32
- endeavour 22
 endlessly 24
endorse 9, 21
 endorsement 21
 enduring 23, 27
 engaged 31
enhance 9, 23, 32
 enhanced 23
enlist 9
 enrich 27, 32
entail 9
envision 9
 epistemology 30
equip 9
equivalent 9, 25
 eradication 21
 erroneous 26
 error A
 escalate 27
 escalating 28, 29
establish 9
 estimate 22
 ethnographic 30
 evaluation A
 evasive 31
 evidence A
 evident 27, 32
 evidently 24, 26, 32
 evolve 27
 example A
 exceptional 23
 excessive 28
 exclude 14
exemplify 9
 expand 27
 expectation 29
 experiences A
 experiential 30
 experimental 23, 30
 explanation A
 explanatory 30
explicit 9, 24, 31
 explicitly 24
exploration 10
 exploratory 30
 exponent 21
 exponential 28
- expose 22
 expound 22
 express 6, 31
 extemporizing 31
 extended 10
extensive 10, 28
 extent A
 extraction 21
 extreme 28
- fabricate 26
 facilitate 10
 facilitator 21
 factor A
 facts A
 failure A
 falsify 26
 fanciful 26
 favourable 23, 32
feasible 10, 20 (viable)
 29, 32
 feature A
 features A
 feelings A
 fields A
 fieldwork A
 figuration 30
 figuratively 24
 figure A
 findings A
 fine-tuning 32
 flawed 26, 32
 fluctuate 27
 flux 27
 focus A
 forecast 22
 foremost 29
 form A
 formalize 22
 formalized 31
 formally 24
formulate 10, 21
 formulation 21
 forthcoming 31
 fragment 25
frame 10, 31
 framed 31

- framework A
- frank 31
- fraudulent 26
- functional 10, 23**
- fundamental 10**
- funds A
- fuse 25
-
- gains A
- gap A
- gauge 10**
- generalizations 21
- generalize 22
- generate 10, 29**
- glean 22
- goal A
- grade A
- graduated 27
- grounded 29
- growing 11, 28**
- growth A
- guarded 31
- guidance A
- guidelines A
- guiding 11, 31**
-
- habitually 24
- heighten 27
- heterogeneous 25
- hindsight 32
- hone 27
- hybrid 25
- hypothesize 11**
- hypothetical 11, 19**
(theoretical), 26
-
- idealized 26
- ideas A
- identifiable 30
- identity A
- imagine 9
- immaterial 23
- impact A
- impediment 32
- imperative 11**
- implausible 26
- implement 11**
-
- implementation A
- implication 11**
- implicit 11**
- imply 12, 22, 31
- importance A
- imprecise 26
- improvement A
- improvisation 21, 31
- inaccuracy 26
- inadequate 23, 28, 32
- inadvertently 24
- incidence A
- incompatible 25
- incomplete 14
- inconclusive 26
- incongruity 25
- inconsequential 23
- inconsistencies 5
- incorporate 11, 25**
- incorporated 25
- increase A
- incremental 27
- indeterminate 26
- indirectly 24
- indisputable 26
- ineffective 23
- inequality 30
- inevitably 11, 24**
- infer 12, 22**
- influence A
- influential 23, 32
- informally 31
- information A
- informed 12**
- inherent 12, 13** (intrinsic)
- inhibited 32
- initially 12, 24**
- initiate 22
- injury A
- innovative 23, 32
- innumerable 28
- inseparable 25
- inset 30
- insight 12, 29, 31, 32**
- insightful 31
- insignificant 28
- insinuate 22
-
- instruction A
- instrumental 12**
- insufficient 23, 28, 32
- integral 12**
- integrate 12**
- intensified 27
- intensify 12**
- intention 29
- interaction 31
- interest A
- interests A
- interconnected 30
- interdependent 30
- intergroup 30
- interlocutor 21
- intermediary 21
- intermittent 23
- intermittently 24
- internalization 21
- interpret 12**
- inter-related 30
- intersection 30
- intertwined 25
- intervention A
- intonation 31
- intrinsic 12** (inherent), **13**
- introvert 21
- invalid 26
- invariably 24, 26
- investigation A
- involve 9
- irreversible 27
- issue A
- issues A
-
- journey A
- judgement A
- justify 32
-
- knowledge A
-
- layer A
- learning A
- legitimate 23
- lens A
- level A
- levels A

- liberal 28
- lifestyle A
- limitations A
- limited 28
- limiting 23
- list A
- lists A
- location A
- logic A
- logically 24
- loss A
- losses A

- magnitude 13, 28**
- maintain 27
- mandatory 31
- manifest 13**
- manifold 28
- manipulate 27
- manufactured 26
- marginal 13, 28**
- marked 27
- markets A
- matters A
- maxim 26
- maximize 13**
- meaning A
- meanings A
- measure A
- mediator 21
- merit 32
- message A
- method A
- methods A
- midpoint 30
- mind A
- mindful 32
- minimal 13, 23, 28**
- miscalculate 32
- misconceived 29
- misinterpret 32
- model A
- moderate 21, 27
- modification 27
- modify 13, 27**
- momentarily 24
- monitor 13**

- motivation A
- motivational 23
- motive A
- mounting 27
- multivariate 30
- mutual 25
- mutually 3
- myriad 28
- myth A

- nature A
- need A
- needs A
- neglected 29, 32
- negligible 28
- nested 30
- network A
- nonlinear 30
- normalizing 30
- normative 13, 30**
- notable 23, 29, 32
- notably 13, 24, 32**
- notably 24
- noteworthy 23, 31
- notion 14**
- number A

- object 14**
- objection 31
- objective A
- objectivity 31
- observable 30, 31
- observant 31
- observational 30
- observe 30
- obtain 3
- obtainable 32
- offset 14**
- omit 14, 32**
- omitted 32
- ontology 30
- operative 21
- opinions A
- opportune 23
- opportunities A
- opportunity A
- oppose 14

- optimal 14, 28**
- optimism A
- optimum 14
- option A
- orienting 25
- originality 32
- oscillation 27, 30
- ostensibly 26
- outcome A
- outcomes A
- outliers 30
- outline 14**
- outset 29
- overabundance 28
- overlap 25, A
- overlook 32
- oversee 14**
- oversight 32
- overwhelming 32
- overwhelmingly 24

- pain A
- palpable 27
- paradigm 29
- paradox 14, 24**
- paradoxically 24
- parity 25
- part A
- partial 14, 28**
- partially 32
- parts A
- passive 31
- patterns A
- paucity 29
- perceive 22, 26, 30, 31
- perceived 31
- percentiles 30
- perceptible 27, 30
- perception 14**
- perceptive 14
- performance A
- periodic 23
- periodically 24
- peripheral 23
- perpendicular 30
- perpetually 24
- perseverance 31, 32

- persistent** 15, 23
 perspective 16, A
 persuasive 32
pervasive 15, 28
 phrasing 31
 picture A
 pinnacle 29
 pivotal 23
 plan A
 plans A
plausible 15
 plentiful 28
 plethora 28
 point A
 polarity 25
 policies A
 policy A
 ponder 32
 pooled 30
 populous 28
portray 15
 portrayal A
 position A
 postulate 22, 26
 potential A
 power A
 practice A
 practitioner 21
 pragmatist 21
 praise A
precede 15
 precipitate 27
preclude 15
 preconception 31
 predetermined 31
 predictable 23
 predictably 24
predominantly 15, 16
 (primary)
preliminary 15, 31
 prematurely 24
premise 15, 29
 prescriptive 31
 presently 24
 pressure A
 presumably 24
 presume 22
 pretence 26
 prevail 32
prevalent 15, 28, 29
 prevent 15
primarily 15 (predomi-
 nantly), 16, 24
 primitive 23
 principal 29
 principally 24
 principles A
probe 16, 31
 problem A
problematic 16, 23
 problems A
 procedure 29
 procedures A
 proceed 15
 process A
 processes A
 proclaim 22, 26
 productive 23
 profits A
 profound 23
 profuse 28
 profusion 29
 program A
 programs A
 progress A
 progressive 23
 projections 21
 proliferate 25
 proliferating 28
 prolonged 23
prominent 16, 28, 29
 promptly 24
prone 16
proponent 16, 21
 proportion A
prospective 16, 23
 protagonist 21
 protocol 31
 protracted 23
 proven 32
proximity 16
 purportedly 26
 purpose A
 purposeful 31
 purview 29
 quantifiable 30
 quantify 30
 quartiles 30
 question A
 questionable 23, 26
 questions A
 ramify 25
 rapport 25, 31
 rate A
 rationalist 7
 reading A
 readjustment 32
 realistic 32
 reason A
 reasons A
 reassess 29
 reassessment 21, 32
 reassign 3
 rebuke 25, 26
recall 16
 receptive 31
 reciprocal 30, 31
 recognized 26
recognition 16, 29
 recommendations A
 records A
 recovery A
 rectify 27
 recurrent 23
 recursive 30
 reduction 28
 redundancy 28
 re-evaluation 32
refine 17, 27
 refinement 31, 32
reflect 17, 21, 32
 reflection 31
 reflections 21
 reform 27
 refute 26
reinforce 17
 reinterpretation 32
 related 30
 relations A

- relationship A
- relatively 17**
- reliable 31
- reliance 17**
- reluctant 31
- remedy 27
- renewable 17
- renewed 17, 29**
- repeatability 32
- repeated 23
- repercussion 27
- replete 28
- replicate 17, 32**
- report A
- reportedly 17, 26**
- reports A
- represent 8
- reproach 25
- reproducible 32
- requirements A
- research A
- resolve 17**
- resounding 32
- resources A
- respective 17**
- response A
- responses A
- responsive 23, 31
- restricted 28
- restrictions 32
- restrictive 23, 28
- results A
- rethink 32
- reticent 31
- retrospectively 24
- reveal 7
- review A
- reward A
- rhetorical 31
- richness 28
- rigid 31
- risk A
- robust 18, 30**
- robustness 30
- role A
- rooted 25
- routinely 18, 24**
- rules A
- salient 18**
- sample A
- scale A
- scarce 28
- scarcely 26
- scarcity 29
- scenario A
- sceptical 26
- scope 28, 29
- score A
- scrutinize 22
- seemingly 26
- segmented 25
- segregated 25
- seminal 29
- sequential 23, 31
- sequentially 24
- services A
- setting A
- sharply 30
- shift 27
- shortfall 32
- shrinkage 28
- significant 27
- signify 18**
- similarity 18, 25**
- simplify 22, 30
- simultaneous 23
- simultaneously 24
- situate 18**
- situation A
- size A
- sizeable 28
- skeptics 21
- skewed 30
- skills A
- society A
- solution A
- solutions A
- sources A
- sparsely 28
- specialist 18
- specialize 18**
- speculate 22
- speculation 18, 21, 26**
- speculative 26, 31
- spiralling 28
- spirit A
- spontaneity 31
- spontaneously 24
- sporadic 23
- spurious 26, 31, 32
- stabilize 27
- stagnation 27
- stances A
- standardized 31
- standards A
- standing 18**
- standpoint 29, 31
- statement A
- statewide 28
- steadily 18, 27**
- steady 28
- stellar 23
- step A
- stepwise 30
- stipulation 21
- stochastic 30
- strategic 23
- strategies A
- stratification 25
- strengths A
- stringently 31
- strive 22
- structure A
- students A
- study A
- subjective 19**
- subjectivity 31
- subjects A
- subordinate 21
- subsequently 19, 24**
- substantial 19, 28**
- substantiate 22
- substantiated 26
- subtext 31
- success A
- successive 23
- successively 24
- sufficient 28
- sufficiently 19**
- suggest 22

- suggestive 25
suitability 19
 superfluity 28
 suppose 22
 supposition 26, 29
 surfeit 28
 surmise 22
 surplus 28
susceptible 19
 suspect 22
 sustainable 27
 sustained 27, 28
 symbolic 23
symbolize 8 (embody), 19
 synchronous 23
 synergy 25
 synonymous 25
 synthesize 25
 system A
systematic 19
 systemwide 28
- tabulate 30
 tacit 31
 targets A
 task A
 teachers A
 technically 24
 technique A
 techniques A
 technology A
 template 32
 temporarily 24
tendency 19
 tensions A
 tentative 31, 32
 text A
 themes A
theoretical 11 (hypothetical), 19, 24
 theoretically 24
 theories A
 theorize 29
 theory A
 thinking A
 thoughts A
 threat A
- time A
 traditions A
 training A
trait 20
 traits A
 trajectory 30
 transient 23
transition 20
 transitory 27
 transpose 27
 treatment A
 trivial 23
 trough 30
 truism 26
 trusted 26
 trustworthiness 31
- unanticipated 32
 unattainable 32
 undeniable 32
 underdeveloped 29
underlying 20, 31
 underpinning 29
 under-represented 29
 understanding A
undertake 20
 undetected 27
undoubtedly 20, 24, 26
 unequivocal 26
 unexplained 29
 unfold 31
 unfounded 26
unified 20
 uniform 27
 uniformity 30
 union 25
 unit A
 units A
 univariate 30
 unmistakably 26
 unobserved 27
 unprecedented 23
 unpredictable 27
 unquestionably 26, 32
 unrealistic 26
 unreliable 23, 26
 unsatisfactory 28
- unsubstantiated 26
 unsupported 26
 untested 26
 unwilling(ness) 31
 unwittingly 24
 usage A
 use (v) 20, (n) A
 useful 32
 U-shaped 30
utilize 20
- vague 26
 valid 23
 validated 26, 32
 valuable 23
 value A
 values A
 variables A
variance 20, 25, 27
 verbatim 31
 verdict A
 verified 26, 32
verify 20, 32
viable 10 (feasible), 20, 32
 viably 32
 victory A
 view A
 views A
 vindicate 32
 vindicated 26
 violence A
 virtues A
 visionary 21
 visualization 21
 visualize 30
 vital 23
 volatile 23
- way A
 wide-ranging 28
 words A
 work A
 works A
 worth A
- zenith 30