

Sublist 5 Exercises

1) Collocations. Read these sentences and choose the most suitable word.

- a) Once we make adjustments **to / for / of** inflation, the fall in interest rates is quite small.
- b) Many developing countries are making the transition **towards / from / in** a market economy.
- c) The traditional notion **of / in / from** marriage goes back thousands of years.
- d) A child's capacity **of / at / for** love is without limit.
- e) His father's death gave him a new perspective **to / for / on** life.
- f) The visit to Germany gave them exposure **in / at / to** the language.

2) Choose the correct part of speech to complete the following sentences. You may have to add an affix.

- a) I was _____ that I had to pay a fee because you didn't tell me.

AWARENESS

- b) We engaged the services of an international _____ firm.

CONSULT

- c) The awards are given at the _____ of the President.

DISCRETE

- d) The findings of the report are _____ wrong.

FUNDAMENTAL

- e) It is _____ to think you can do the work of three people.

LOGIC

- f) How can we get students to adopt a more serious _____ towards learning?

ORIENT

3) Choose words from the box to complete the text. You may have to change the part of speech.

monitor	energy	decline	enable	expand	generate	sustainability
---------	--------	---------	--------	--------	----------	----------------

In a recent policy speech, a spokesman for the President has announced an _____ in the number of nuclear power stations in the United States. He indicated that _____ oil resources have led to the need to identify a secure power source. "This form of power, under secure conditions and _____ carefully, will _____ us to supply electricity cleanly and safely," he said. "The power _____ by just one nuclear plant can provide enough electricity for millions of homes." Critics immediately responded with concerns over health and safety. A spokesman for Greenpeace said, "What we need to do is focus more on _____ forms of _____."

Sublist Five – this list of words contains the fifth-most-frequent words in the Academic corpus

academic	evolution	orientation
adjustment	expansion	perspective
alter	exposure	precise
amendment	external	prime
aware	facilitate	psychology
capacity	fundamental	pursue
challenge	generated	ratio
clause	generation	rejected
compounds	image	revenue
conflict	liberal	stability
consultation	licence	styles
contact	logic	substitution
decline	marginal	sustainable
discretion	medical	symbolic
draft	mental	target
enable	modified	transition
energy	monitoring	trend
enforcement	network	version
entities	notion	welfare
equivalent	objective	whereas

Vocabulary **ANSWERS** based on Sublist Five of the Academic Word List

1) Collocations. Read these sentences and choose the most suitable word.

- a) Once we make adjustments **to / for / of** inflation, the fall in interest rates is quite small.
- b) Many developing countries are making the transition **towards / from / in** a market economy.
- c) The traditional notion **of / in / from** marriage goes back thousands of years.
- d) A child's capacity **of / at / for** love is without limit.
- e) His father's death gave him a new perspective **to / for / on** life.
- f) The visit to Germany gave them exposure **in / at / to** the language.

2) Choose the correct part of speech to complete the following sentences. You may have to add an affix.

- a) I was **unaware** that I had to pay a fee because you didn't tell me.

AWARENESS

- b) We engaged the services of an international **consultancy** firm.

CONSULT

- c) The awards are given at the **discretion** of the President.

DISCRETE

- d) The findings of the report are **fundamentally** wrong.

FUNDAMENTAL

- e) It is **illogical** to think you can do the work of three people.

LOGIC

- f) How can we get students to adopt a more serious **orientation** towards learning?

ORIENT

3) Choose words from the box to complete the text. You may have to change the part of speech.

monitor	energy	decline	enable	expand	generate	sustainability
---------	--------	---------	--------	--------	----------	----------------

In a recent policy speech, a spokesman for the President has announced an **expansion** in the number of nuclear power stations in the United States. He indicated that **declining** oil resources have led to the need to identify a secure power source. "This form of power, under secure conditions and **monitored** carefully, will **enable** us to supply electricity cleanly and safely," he said. "The power **generated** by just one nuclear plant can provide enough electricity for millions of homes." Critics immediately responded with concerns over health and safety. A spokesman for Greenpeace said, "What we need to do is focus more on **sustainable** forms of **energy**."