

THE ONLY ACADEMIC PHRASEBOOK YOU'LL EVER NEED

600 EXAMPLES OF ACADEMIC LANGUAGE

LUIZ OTÁVIO BARROS

**THE ONLY ACADEMIC PHRASEBOOK YOU'LL EVER
NEED**

600 Examples of Academic Language

LUIZ OTÁVIO BARROS

Copyright © 2016 Luiz Otávio Barros
All rights reserved.

This e-book is licensed for your personal enjoyment only. This e-book may not be re-sold or given away to other people. If you would like to share this e-book with another person, please purchase an additional copy for each person you share it with. If you're reading this book and did not purchase it, or it was not purchased for your use only, then you should return to Smashwords.com and purchase your own copy. Thank you for respecting the hard work of this author.

CONTENTS

IS THIS BOOK RIGHT FOR YOU?

1. ESTABLISHING A RESEARCH TERRITORY

QUIZ 1

QUIZ 1 ANSWERS

2. DESCRIBING RESEARCH GAPS

QUIZ 2

QUIZ 2 ANSWERS

3. STATING YOUR AIMS

QUIZ 3

QUIZ 3 ANSWERS

4. DESCRIBING SCOPE AND ORGANIZATION

QUIZ 4

QUIZ 4 ANSWERS

5. GENERAL LITERATURE REVIEW

QUIZ 5

QUIZ 5 ANSWERS

6. REFERENCING

QUIZ 6

QUIZ 6 ANSWERS

7. SAMPLING AND DATA COLLECTION

QUIZ 7

QUIZ 7 ANSWERS

8. DATA ANALYSIS AND DISCUSSION

QUIZ 8

QUIZ 8 ANSWERS

ABOUT THIS BOOK

IS THIS BOOK RIGHT FOR YOU?

Here's a quick Q&A to help you decide whether or not to download *The Only Academic Phrasebook You'll Ever Need*:

Q: I know what I want to say, but I can't find the right words - or the right tone. Will a phrasebook like this be useful?

A: Yes. It will enable you to express yourself with more precision and clarity. For example, you will learn how to write "This study addresses the issue of..." rather than "This study talks about...". Or "While there is wide agreement that..." instead of "A lot of people agree that...". Think of this book as a practical, no-nonsense databank of sentence frames to help you write essays, term papers, reports, dissertations and theses using the right words and the right style.

Q: Great! I don't even know what an academic paper looks like!

A: So maybe you shouldn't download *The Only Academic Phrasebook You'll Ever Need*. This book assumes that you are also learning/have also learned the basics of academic writing. It will NOT teach you how to write thesis statements, develop and refine your arguments or create coherent paragraphs, just to name a few key academic writing skills. *The Only Academic Phrasebook You'll Ever Need* is, as the title suggests, essentially a phrasebook. It is NOT a comprehensive textbook or research guide.

Q: English is not my first language. Can I use this book?

A: It depends on your level of proficiency. Ideally, you should be at an upper-intermediate or advanced level to make the most of it.

Q: I'm a native speaker of English, but I keep getting things like "there/their/they're" or "affect vs. effect" wrong. Will this book help me?

A: Yes. As well as 600 sentence frames, you will find 80 grammar, vocabulary and punctuation tips, written with both native and non-native speakers in mind.

I hope you enjoy using this book as much I enjoyed writing it.

Special thanks to Dr. Patricia Friedrich, from Arizona State University, for her feedback on the final manuscript.

1. ESTABLISHING A RESEARCH TERRITORY

Establishing a research territory (Swales and Feak, 2009) means setting a context for your research. This usually includes a brief literature review as well as reference to other key developments in your research area. Your goal should be to establish yourself as a legitimate member of that particular research community. Sentences 1-50 will help you do that.

1. _____ has received a lot of research attention.
2. _____ has led to a renewed interest in _____
3. In recent years, researchers have become increasingly interested in _____
4. The last few years have seen an increased interest in _____
5. Numerous studies have investigated _____
6. An increased interest in _____ **has emerged** ^[1] in recent years.
7. _____ has been extensively researched.
8. _____ has been field-tested by _____
9. _____ has been widely studied **due to** ^[2] _____

On the use of active vs. passive voice:

Sentences 1-6 are in the active voice (i.e., the subject of the sentence performs the action of the sentence), while sentences 7-9 are in the passive voice (i.e., the subject of the sentence receives the action).

Some scholars frown upon the use of passive voice, especially when the agent (i.e., “the doer”) of the action is not completely obvious. The decision of whether to use active (e.g.: “We interviewed forty students.”) or passive voice (e.g.: “Forty students were interviewed.”) has to be made in context, depending on the research discipline. Be sure to follow the guidelines set by your instructors.

A number of recent studies have...

10. examined _____
11. investigated _____

12. focused on _____
13. reported on _____
14. reported that _____
15. linked _____ to _____
16. addressed the issue of _____
17. shown that _____
18. suggested that _____
19. found concrete evidence that _____
20. directly compared _____ and _____
21. looked into the effects of _____ on _____

Over the years, an enormous amount of research has been...

22. done on _____
23. carried out in an attempt to _____
24. conducted to determine _____
25. **devoted to** ^[3] _____

Recent studies have explored the...

26. use of _____ as _____
27. impact of _____ on _____
28. differences/similarities between _____ and _____
29. **role of** _____ **in/as** _____ ^[4]

The role of _____ has been...

30. extensively studied in recent years.
31. grossly misunderstood.
32. largely overlooked.
33. overshadowed by _____
34. viewed as _____

Considerable research attention has been...

35. paid to _____
36. devoted to _____
37. directed toward _____

38. **It is** ^[5] now generally accepted that _____

39. _____ has generated a wealth of data on _____

40. **Within** [6] this area of investigation, a number of studies _____

Ample **evidence** [7] exists...

41. regarding _____

42. to support _____

43. to prove (that) _____

44. to suggest (that) _____

45. to support the view that _____

46. to support the hypothesis that _____

47. to suggest a connection between _____ and _____

48. The study of _____ has become a key aspect of _____

49. _____ is an emerging research area in the field of _____

50. In 1799, Smith and Jones collaborated to investigate _____

Throughout this book:

1799 = Insert the year.

[N] = Insert a number.

Smith/Jones = Insert the scholar's name.

Reference:

Feak, C. B., & Swales, J. M. (2009). *Telling a research story: Writing a literature review*. Ann Arbor, MI: University of Michigan Press.

GRAMMAR AND VOCABULARY TIPS 1

[1] Tense usage: **have/has + past participle**

Has emerged is an example of the present perfect tense. Use the present perfect rather than the simple past (*emerged*) with time expressions such as *recent*, *recently* and *in the past / last [N] years*:

WRONG: “A number of studies were conducted in the past ten years.”

RIGHT: *A number of studies have been conducted in the past ten years.*

[2] Linking ideas: **due to**

Due to is a more formal way of saying *because of*. It is followed by a noun phrase, not a clause:

a. ...*because it was discovered that.../...due to the discovery that...*

(NOT “...due to it was discovered that...”)

b. ...*because there are a lot relevant studies.../...due to the number of relevant studies.* (NOT “...due to there are a lot of...”)

[3] Tricky phrase: **devoted to**

If you use a verb after *devoted to*, it must be in the *-ing* form:

The first part of the questionnaire was devoted to investigating (NOT “devoted to investigate”) *the subjects’ exercise habits.*

The *-ing* form must be used because *to* in this case is a preposition (as in *get used to living*, *look forward to hearing*), not part of the infinitive.

[4] Tricky pair: **role in/role as**

Compare the use of *in* vs. *as* after *role*:

This study examines...

a. *The role of obesity as a risk factor.*

- b. *The role of memory in language acquisition.*
- c. *The role of meditation in treating cancer.*

[5] Style: **contracted forms**

Avoid contracted forms in academic writing.

USE: *It is.../There has.../I did not.../We do not...*

AVOID: *It's.../There's.../I didn't.../We don't...*

[6] Key word: **within**

Here are a few common uses of *within*:

Within [N] days, the space of [N] years, the scope of this paper, the limitations of this study, the [academic] community.

[7] Count vs. non-count: **evidence**

Like *information, advice* and *equipment*, *evidence* is uncountable:

WRONG: "Many evidences support Smith's hypotheses."

RIGHT: *A lot of/Ample/Overwhelming evidence supports Smith's hypotheses.*

Now take the quiz on the next page to check your progress.

QUIZ 1

Quizzes 1-8 are based on the notes at the end of each chapter.

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. In the past few years, there was a great deal of controversy surrounding soy foods, mostly due to recent research.
2. The last four decades have seen incredible human progress across South America.
3. Since the 1990s, there has been a dramatic increase in the number of people with Alzheimer's.
4. Recent studies have risen a number of key questions regarding the impact of CCTV on crime.
5. In 2014, an important study by Smith et al. rose a number of concerns about online data collection.
6. It is not within the scope of this paper to propose solutions to this issue. This study is simply devoted to understand the problem.

QUIZ 1 ANSWERS

1. In the past few years, there HAS BEEN a great deal of controversy surrounding soy foods, mostly due to recent research.
2. The last four decades have seen incredible human progress across South America. CORRECT
3. Since the 1990s, there has been a dramatic increase in the number of people with Alzheimer's. CORRECT
4. Recent studies have RAISED a number of key questions regarding the impact of CCTV on crime.
5. In 2014, an important study by Smith et al. RAISED a number of concerns about online data collection.
6. It is not within the scope of this paper to propose solutions to this issue. This study is simply devoted to UNDERSTANDING the problem.

2. DESCRIBING RESEARCH GAPS

After you have defined your general research territory, the next step is to identify a research gap worth exploring. In other words, you should explain to your audience what kinds of problems/questions remain controversial or unresolved in your field of study so that you can create a unique research niche. Sentences 51-94 will help you do that.

51. _____ deserves more research attention.
52. Most _____ studies have focused mainly on _____
53. The vast majority of the work in this area has focused on _____
54. **There** ^[8] is limited research investigating _____
55. There is scant evidence that _____
56. **To date** ^[9], no study has looked specifically at _____
57. To the best of my/our knowledge, no study has focused on _____
58. Few studies have investigated the impact of _____
59. **Little** ^[10] research has been done on _____
60. Little is known about _____
61. Relatively little is understood about _____
62. To date, scant attention has been paid to _____
63. Since _____, little has been written about _____
64. Few attempts have been made to investigate the role of _____

On the use of active vs. passive voice:

Notice how sentences 59-64, which are in the passive voice, shift the focus away from the agent (i.e., “the doer”) toward the action. As a rule, in the humanities and social sciences, the fact that there is an agent often needs to be acknowledged, while in the natural sciences preference tends to be given to omitting the agent. Be sure to follow the guidelines set by your institution.

Previous research has largely **overlooked** ^[11] the...

65. role of _____

66. importance of _____
67. significance of _____
68. issue of _____
69. challenges associated with _____
70. ways in which _____
71. possibility that _____

72. Previous studies have disregarded _____
73. Research on _____ has relied primarily on _____
74. Previous research in the field of _____ has been restricted to _____
75. A limited number of studies have addressed _____
76. Existing research has focused on _____ but has failed to explore _____
77. Within the field of _____, a number of crucial questions remain unanswered.
78. Few studies in the field of _____ have **sought** ^[12] to examine _____
79. Remarkably few studies have been designed to _____
80. The evidence points to _____. **However** ^[13], the role of _____ is still poorly understood.
81. _____ is an important area of enquiry; however, relatively little is known about _____
82. Most scholars seem to agree that _____. However, there continues to be debate about _____
83. _____ has been the subject of research since _____. However, _____
84. **A number of** ^[14] studies have shown that _____. However, important questions regarding _____ remain unanswered.
85. Available data regarding _____ are contradictory.
86. Smith's research is **not without** ^[15] controversy.
87. Smith's study has been subject to a great deal of criticism.
88. Smith's attempts to establish a link between _____ and _____ are questionable.
89. Critics of _____ argue that _____
90. The limitations of _____ are increasingly apparent.
91. **There** ^[16] remain many unanswered questions about _____.
92. While there has been a great deal of research on _____, very few studies _____

93. Although a considerable body of research has _____, less attention has been paid to _____

94. **Despite** [\[17\]](#) decades of research on _____, _____ has been less than satisfactory.

GRAMMAR AND VOCABULARY TIPS 2

[8] Tricky trio: **there/they're/their**

Remember: *There* (=not here/indicates existence), *they're* (=they are) and *their* (possessive adjective) are different words. Here's a sentence to help you remember the difference:

There are a lot of reasons why they're expecting their grades to improve.

[9] Style: **to date**

To date is a slightly more formal way of saying *until now/so far*.

[10] Count vs. non-count: **few/little**

Notice the use of *little* with *research* (uncountable) and *few* with *studies* (countable). Here are some other examples:

- a. *Little information/few details*
- b. *Little advice/few suggestions*
- c. *Little time/few seconds*

[11] Tricky pair: **overlook/oversee**

Don't confuse *overlook* (=fail to notice) with *oversee* (=supervise):

- a. *It is believed that the accident happened because a number of safety checks were overlooked.*
- b. *The project was overseen by the local team.*

[12] Key word: **seek**

Sought is the past of *seek*, which is a more formal way of saying *try to do or obtain something*. For example: *seek funding for a project, employment,*

medical advice, new ways of doing something, to protect the democratic rights of citizens.

[13] Punctuation: **however**

Notice the use of periods, commas and semi-colons with *however* to signal that a counterpoint will follow:

a. *I thought the figures were correct. However, I have discovered some errors.*

b. *I thought the figures were correct; however, I have discovered some errors.*

c. *I thought the figures were correct. I have, however, discovered some errors.*

It is **WRONG** to use a comma before *however* if it's followed by an independent clause:

WRONG: "I thought the figures were correct, however, I have discovered some errors."

[14] Tricky pair: **a number of/the number of**

Notice the use of a plural verb after *a number of* (=a lot of) and a singular verb after *the number of*:

a. *A number of scholars are exploring this possibility.*

b. *The number of deaths is currently unknown.*

c. *A number of research papers have demonstrated that the number of divorces has dropped.*

[15] Tricky phrase: **not without**

Not without is a double negative that means *with*:

a. *Not without reason, some scholars are skeptical of the entire notion of causation.* (They have their reasons.)

b. *The study is not without flaws.* (It has its flaws.)

[16] Subject/verb agreement: **there**

Notice the use of a singular vs. plural verb after *there*. To decide which form to use, try replacing the verb with *is* and *are*. *Is* = singular and *are* = plural:

- a. *There seems to be a problem.* (There is a problem.)
- b. *There seem to be a number of problems.* (There are a lot of problems.)

[17] Linking ideas: **despite**

Despite must be followed by a noun phrase or an *-ing* verb rather than a clause:

- a. ...*although the results were negative.../...despite the negative results...*
(NOT "...despite the results were negative...")
- b. ...*although the findings are inconclusive, they suggest.../...despite being inconclusive, the findings suggest...*
(NOT "despite they are inconclusive...")

In spite of means the same as *despite* and is used in a similar way.

QUIZ 2

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. To the best of my knowledge, there are relatively few researches in that area.
2. The evidence supporting a low-carb diet are moderate at best.
3. The number of studies investigating the use of educational technology has dropped.
4. In recent years, a number of scholars have addressed this issue.
5. A number of longitudinal studies have examined this question; however, not all of them are replicable in other contexts.
6. Despite claims to the contrary, there seem to be ample evidence that this is the case.

QUIZ 2 ANSWERS

1. To the best of my knowledge, there IS relatively LITTLE RESEARCH/there ARE relatively FEW STUDIES in that area.
2. The evidence supporting a low-carb diet IS moderate at best.
3. The number of studies investigating the use of educational technology has dropped. CORRECT
4. In recent years, a number of scholars have addressed this issue. CORRECT
5. A number of longitudinal studies have examined this question; however, not all of them are replicable in other contexts. CORRECT
6. Despite claims to the contrary, there SEEMS to be ample evidence that this is the case.

3. STATING YOUR AIMS

After you have established your research territory and identified a relevant gap in the literature, you should show your reader how exactly your study intends to bridge this gap. Sentences 95-160 will help you do that.

This study was...

- 95. commissioned by _____
- 96. carried out to examine _____
- 97. conducted in order to investigate _____
- 98. **undertaken** ^[18] to determine _____

Use study, paper, article, essay, report or literature review as appropriate.

This study...

- 99. is concerned with _____
- 100. is aimed at _____
- 101. provides an overview of _____
- 102. looks at how _____
- 103. critically reviews _____
- 104. **addresses** ^[19] the issue of _____
- 105. examines the relationship between _____ and _____
- 106. attempts to establish the connection between _____ and _____
- 107. discusses ways **in which** ^[20] _____
- 108. provides data that will _____
- 109. provides detailed information on _____
- 110. offers an analysis of _____
- 111. discusses the role of _____ in _____
- 112. considers the role of _____ as _____
- 113. **explores** ^[21] the link between _____ and _____

This study sought to...

- 114. **assess** ^[22] _____

115. describe _____
116. test _____
117. shed light on _____
118. provide detailed information on _____

The aim of this study is/was to...

119. address the **issue** [23] of _____
 120. determine the effect of _____
 121. evaluate the effectiveness of _____
 122. identify the characteristics of _____
 123. extend this area of investigation by _____
 124. assess the impact of _____ on _____
 125. provide a detailed account of _____
 126. clarify the role of _____
 127. investigate whether _____
 128. discuss the **extent to** [24] which _____
 129. test the feasibility of _____
 130. examine the variables associated with _____
 131. understand the nature of _____
 132. collect and **analyze** [25] data on _____
133. The notion of _____ underlying this study is a broad one.
134. One of the central claims of this study is that _____
135. The aim of this study is **twofold** [26]. The first is to _____. The second is to _____
136. The theoretical framework underpinning this study is/was _____

In this study, I/we...

137. report on _____
138. set out to investigate _____
139. seek to determine (whether) _____
140. examine the degree to which _____
141. consider the extent to which _____
142. discuss the implications of _____
143. investigate the association between _____ and _____
144. establish the main factors behind _____
145. **attempt** [27] to shed some light on _____

On the use of I/my/we/our:

Sciences: In order to sound objective and impersonal, scientific writers tend to avoid the use of the first person. However, conventions are changing, and in some cases the first person is becoming more widely accepted, so ask your instructor first.

Humanities: Scholars in these fields tend to value assertiveness and agency (i.e., who does what), so the first person is often - though not always - appropriate. Make sure you follow your department's conventions.

In the present study, I/we...

146. describe a framework for _____
147. propose a series of solutions for _____
148. provide a theoretical basis for _____
149. undertake an analysis of _____
150. highlight the key differences between _____ and _____

My/Our main goal is/was to...

151. gain a better understanding of _____
152. gain insight into _____
153. determine **if/whether** ^[28] _____
154. explore the range of factors that influence _____
155. further my/our understanding of _____
156. gather **information** ^[29] about _____
157. investigate the effect of _____ on _____
158. determine the importance of _____
159. identify the key variables affecting _____
160. understand the mechanisms **underlying** ^[30] _____

GRAMMAR AND VOCABULARY TIPS 3

[18] Key words: **carry out/conduct/undertake**

When *carry out*, *conduct* and *undertake* mean *do*, they are often used with these words:

a survey, an investigation, an inquiry, a test, a study, research (NOT “a research”), an analysis.

Carry out is slightly less formal than *conduct* and *undertake*.

[19] Key word: **address**

The verb *address* (=deal with) is very common in academic writing. It is often used with these words: *an issue, a problem, (someone’s) concerns, (someone’s) needs.*

[20] Relative clauses: **in which**

Notice how the use of *in which* helps to make a sentence more formal:

a. *This is the place where the study was carried out.* (neutral)

b. *These are the premises in which the study was conducted.* (more formal)

[21] Tricky pair: **explore/exploit**

Explore (=examine, investigate) is not the same as *exploit* (=take unfair advantage of).

[22] Tricky pair: **assess/access**

Don’t confuse *assess* (=evaluate) with *access* (e.g.: *access the internet*).

[23] Key phrase: **the issue of**

The issue of can be followed by:

- a. A noun: *The issue of homelessness.*
- b. A *wh-* word: *The issue of why Chinese is so difficult to learn. / The issue of when a fetus can be considered a person.*
- c. *Whether or not to*: *The issue of whether or not to pass the bill.*
- d. *Whether or not* + clause: *The issue of whether astrology can be considered a science.*

[24] Key word: **extent**

Use *to + extent* to show how far something is true:

- a. *To a certain extent, what Smith et al. argue is relevant.* (But some of their arguments may be less relevant.)
- b. *To what extent is this true?* (This is true, but perhaps not entirely.)
- c. *Economic and social factors are, to a large extent, responsible for the current state of affairs.* (They are mostly, but not entirely, to blame.)

[25] Spelling: **s/z**

Analyze is spelled with a *z* in American English and with an *s* in British English. Other verbs that follow the same pattern include *organize*, *memorize* and *realize*.

[26] Affixation: **-fold**

You can use words such as *twofold*, *fivefold*, *tenfold* as adjectives or adverbs:

- a. *There was a twofold increase in the number of casualties* (adjective with the noun *increase*).
- b. *The number of casualties increased twofold* (adverb with the verb *increase*).

Don't use *by* before number + *fold*:

WRONG: "Profits increased by threefold."

[27] Style: **attempt**

Attempt is a more formal way of saying *try*. It can be both a noun (e.g.: *my attempts to...*) and a verb (e.g.: *I will attempt to...*).

[28] Tricky pair: **if/whether**

You can use both *if* and *whether* to express alternatives. For example:

We will try to determine if/whether the initial hypothesis is valid.

Whether is preferable in formal writing. Use *whether*, NOT *if*:

a. Directly before *or not*: *It is important to determine whether or not the initial hypothesis was valid.*

b. After prepositions (*in, about, for, to* etc.): *There is some disagreement about whether or not the dataset is reliable.*

[29] Count vs. non-count: **information**

Remember: *Information* is an uncountable noun. It is WRONG to say “two informations”, “many informations” or “an information.”

[30] Key word: **underlying**

Other common phrases with *underlying* (=fundamental) include: *the underlying cause of..., premise of..., assumption behind..., reason for...*

QUIZ 3

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. The informations in chart 1 were collected in August 2015.
2. This study will try to determine if or not the initial hypotheses were valid.
3. At this point it is hard to access the extent to which these findings will have a sizeable impact on language teaching.
4. Although there seem to be evidence that this is the case, the underlying mechanisms remain unclear.
5. This paper addresses the issue of urban violence and exploits ways in which we can make our cities safer.
6. This study was undertaken as an attempt to assess the effects of meditation on blood pressure.

QUIZ 3 ANSWERS

1. The INFORMATION in chart 1 WAS collected in August 2015.
2. This study will try to determine WHETHER or not the initial hypotheses were valid.
3. At this point it is hard to ASSESS the extent to which these findings will have a sizeable impact on language teaching.
4. Although there SEEMS to be evidence that this is the case, the underlying mechanisms remain unclear.
5. This paper addresses the issue of urban violence and EXPLORES ways in which we can make our cities safer.
6. This study was undertaken as an attempt to assess the effects of meditation on blood pressure. CORRECT

4. SCOPE AND ORGANIZATION

To make your research paper as reader-friendly as possible, you should be clear about how much ground you intend to cover and how you will organize your ideas logically. Sentences 161-216 will help you do that.

This paper provides an overview of...

- 161. findings from recent _____
- 162. recent developments in _____
- 163. issues relating to _____
- 164. the current debates about _____
- 165. the main types of _____
- 166. the **effect** ^[31] of _____ on _____
- 167. the critical factors influencing _____
- 168. the basic concepts of _____
- 169. the available official data on _____
- 170. **current** ^[32] research on _____
- 171. _____ theory and **its** ^[33] ramifications.

Use study, paper, article, essay, report or literature review as appropriate.

This paper...

- 172. is divided into [N] sections.
- 173. is divided into [N] broad parts.
- 174. is organized into [N] distinct sections.
- 175. consists of [N] parts.
- 176. is comprised of [N] sections.
- 177. **comprises** ^[34] [N] parts.

[N] = Insert number.

Section [N] provides...

- 178. an overview of _____
- 179. a reasonably comprehensive overview of _____
- 180. a brief introduction to _____
- 181. a theoretical introduction to _____
- 182. a basic theoretical **framework** [35] for _____
- 183. **broad** [36] guidance on _____
- 184. general guidelines on _____
- 185. background information on _____
- 186. the foundation for _____
- 187. a concise analysis of _____
- 188. important contextual information **regarding** [37] _____

Use section, part or chapter as appropriate.

Part [N]...

- 189. deals with _____
- 190. is dedicated to _____
- 191. details the findings of _____
- 192. addresses the issue of _____
- 193. considers the nature of _____
- 194. outlines some of the **key** [38] principles behind _____

In section [N], I/we...

- 195. review the existing literature on _____
- 196. provide arguments supporting _____
- 197. present some fundamental ideas underlying _____
- 198. identify the key factors behind _____
- 199. present a theoretical framework for _____
- 200. **discuss** [39] the main reasons for _____

In chapter [N],...

- 201. the concept of _____ is further explored.
- 202. _____ is/are quantitatively assessed.
- 203. a qualitative analysis of _____ is carried out.

204. the data are analyzed quantitatively/qualitatively.

Sentences 201-204 are in the passive voice. Remember to follow your department's guidelines on the use of active vs. passive voice.

This paper is organized into [N] main...

205. parts, the first of which deals with _____

206. sections. Section [N] examines _____. Section [N] looks at _____

207. parts, **both of which** ^[40] focus on _____.

208. The **remainder** ^[41] of this paper is structured/organized as follows.

Section [N] _____. The next section then _____

This paper is not intended to be a comprehensive...

209. analysis of _____

210. evaluation of _____

211. overview of _____

212. review of _____

213. survey of _____

214. An extended discussion of _____ is beyond the scope of this paper.

215. An **in-depth** ^[42] analysis of _____ is not within the scope of this article.

216. _____ lies outside the scope of the present study.

GRAMMAR AND VOCABULARY TIPS 4

[31] Tricky pair: **affect/effect**

When you talk about influence, *effect* is a noun, and *affect* is a verb:

a. *Differences in social status may affect participants' answers, which will have a significant effect on the results.*

b. *The effects of the diet affected participants in different ways.*

Effect as a verb means to cause something to happen (e.g.: *effect a peace settlement, effect lasting change*).

[32] Tricky pair: **actual/current**

Remember: *Actual* (=real), which means *present* in many languages, cannot replace *current*.

[33] Tricky pair: **its/it's**

Don't confuse *its* (possessive adjective) with *it's* (*it is*):

It's an interesting study, and its aim is to discuss the main tenets of Smith's theory.

[34] Tricky pair: **consist/comprise**

Both *consist* and *comprise* are used to describe what something is 'made of.' *Comprise* is more formal than *consist* and doesn't take *of* in the active voice:

Section one consists of/comprises (NOT "comprises of") ten multiple choice questions.

Comprised of is possible in the passive voice:

This paper is comprised of five sections.

[35] Key word: **framework**

The word *framework* (=basic structure) is very common in academic writing. It can be used in a number of ways:

- a. *This study is flawed and lacks a conceptual framework.*
- b. *The agreement provides a legal framework for reciprocity.*
- c. *The author provides no theoretical framework for her study.*
- d. *The framework for this analysis was structured around existing research.*

[36] Key word: **broad**

Other words you can use with *broad* include *range of...*, *array of...*, *scope of...*, *overview of...*

[37] Linking ideas: **regarding**

Besides *regarding*, you can use *with regard to* or *in regard to*. *As regards* is slightly less formal. “In regards to” and “with regards to” are considered non-standard.

[38] Key word: **key**

You can use *key* to describe a number of things: *a key issue, factor, point, role, word, concept*.

[39] Tricky word: **discuss**

Discuss is NOT followed by the preposition *about*:

In section two, we discuss (NOT “discuss about”) the most relevant findings.

[40] Tricky pair: **both of which/all of which**

Both of which refers to two things, while *all of which* refers to three or more things:

- a. *The other studies, both of which were conducted in the USA, produced similar results.*
- b. *This paper comprises three parts, all of which are interconnected.*

Notice the punctuation:

- a. CORRECT: *Two studies were reported, both of which were controlled trials.*
- b. WRONG: *Two studies were reported. Both of which were controlled trials.*
- c. CORRECT: *Two studies were reported. Both of them were controlled trials.*
- d. WRONG: *Two studies were reported, both of them were controlled trials.*

[\[41\]](#) Tricky pair: **remainder/remaining**

Don't confuse *remainder* (noun) with *remaining* (adjective):

- a. *In the remainder of this article, I will turn my attention to...*
- b. *In the remaining sections, I will discuss...*

[\[42\]](#) Key word: **in-depth**

In-depth is very common in academic writing. It can be used in a number of ways:

- a. *In this study we carried out an in-depth analysis of statistical data regarding the impact of the initiative.*
- b. *The book provides an in-depth framework for understanding modern politics.*
- c. *The role of flower therapy is explained in-depth at the end of this chapter.*

QUIZ 4

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. In the remaining of this section, I intend to describe the data in more detail.
2. Smith's research contradicts the two previous studies, both of them draw on large longitudinal datasets.
3. Section three discusses about policies of poverty reduction and their affect on wealth distribution.
4. The dataset comprises three separate tables, all of which are normalized to 3NF.
5. The questionnaire was comprised of 42 questions divided into three sections.
6. Section two provides key information in regard to the trial study.

QUIZ 4 ANSWERS

1. In the REMAINDER of this section, I intend to describe the data in more detail.
2. Smith's research contradicts the two previous studies, both of WHICH draw on large longitudinal datasets.
3. Section three DISCUSSES policies of poverty reduction and their EFFECT on wealth distribution.
4. The dataset comprises three separate tables, all of which are normalized to 3NF. CORRECT
5. The questionnaire was comprised of 42 questions divided into three sections. CORRECT
6. Section two provides key information in regard to the trial study. CORRECT

5. GENERAL LITERATURE REVIEW

This is the part of your paper where you refer extensively to relevant research and theory in the field. You should make connections between the studies you have read and where you position yourself among these studies. It is important to show your audience that you have actively engaged with the relevant body of knowledge your research is based on. Sentences 217-285 will help you do that.

A number of/Numerous scholars have...

- 217. conducted research on _____
- 218. investigated why _____
- 219. noted that _____
- 220. correctly observed that _____
- 221. examined the role of _____
- 222. considered the implications of _____
- 223. recognized the importance of _____
- 224. sought to problematize _____
- 225. pointed out that _____
- 226. suggested that _____
- 227. attempted to identify _____
- 228. proposed theories to explain _____
- 229. found evidence that _____
- 230. sought to understand **phenomena** ^[43] such as _____
- 231. offered explanations for _____
- 232. argued that _____
- 233. **contended** ^[44] that _____
- 234. argued in favor of/against _____
- 235. voiced concern about _____
- 236. taken issue with _____
- 237. grappled with the issue of _____
- 238. openly questioned whether _____
- 239. raised doubts regarding _____
- 240. stressed the importance of _____
- 241. carried out empirical studies on _____

242. drawn parallels between _____ and _____
243. turned their attention to _____
244. provided empirical evidence supporting _____
245. written extensively about _____
246. made the claim that _____
247. acknowledged the fact that _____
248. It is generally agreed that _____
249. Most of the research on _____ suggests _____
250. Current research seems to indicate that _____
251. Current studies appear to support the notion that _____
252. Recent research has tended to show _____
253. In the literature on _____, there seems to be general agreement that _____
254. It is generally accepted wisdom that _____
255. Empirical evidence appears to confirm the notion that _____

On hedging:

An important feature of academic writing is the use of “hedging” (tentative language), which enables you to soften the tone of your assertions and make claims that are proportionate to the evidence available. In sentences 248-255, this is achieved through the use of adverbs (e.g.: generally), quantifiers (e.g.: most) and verbs such as suggest, tend, seem and appear. Researchers in the humanities and social sciences often benefit from the judicious use of hedging. However, if you are writing a research paper in the natural sciences, you should use hedging more sparingly. If in doubt, ask your instructor first.

256. Definitions of _____ emerging from _____ include _____
257. The literature on _____ has its roots in _____
258. Proponents of _____ have pointed out that _____
259. Despite differences in _____, there are areas of agreement.
260. Another area of (dis)agreement among researchers is _____
261. Most researchers working in the area of _____ **agree** ^[45] on/that _____
262. Much of the debate over _____ has revolved around _____
263. Much previous work on _____ has focused on _____
264. A recent line of research has focused on _____

265. ____ has generated an impressive amount of research.
266. Previous **research** [46] has supported the hypothesis that ____
267. There is a growing body of research on ____
268. Previous studies have demonstrated ____
269. Laboratory-based studies have clearly shown ____
270. A considerable **amount** [47] of research has focused on ____
271. Past studies have yielded some important insights into ____
272. Past studies have hinted at a link between ____ and ____
273. A number of studies have explored the relationship between ____ and ____
274. A recent line of research has established that ____
275. The existing literature emphasizes ____
276. The current literature on ____ suggests that ____
277. The review of the literature shows that ____
278. Current theories hypothesize that ____
279. A widely accepted **hypothesis** [48] is that ____
280. Empirical evidence has supported the claim that ____
281. The idea that ____ is central to theories of ____
282. While there is wide agreement that ____, views differ on ____
283. While there is broad agreement that ____, it remains controversial whether ____
284. While early studies suggested that ____, later research seems to indicate that ____
285. While it is generally agreed that ____, there is less consensus over **whether or not** [49] ____

GRAMMAR AND VOCABULARY TIPS 5

[43] Singular vs. plural: **phenomenon/phenomena**

Phenomena is the plural form of *phenomenon*. Use a plural verb after *phenomena*:

- a. *These phenomena are not fully understood.*
- b. *This phenomenon is not fully understood.*

[44] Key word: **contention**

Contention (=opinion/disagreement), the noun derived from the verb *contend*, can be used as follows:

- a. *This line of study remains a source of contention in the field of psychology.*
- b. *It is our contention that this law is a gross infringement of our civil liberties.*
- c. *In our view, there are three conclusive answers to these contentions.*

[45] Tricky pair: **agree on/agree that**

You *agree on* something and *agree that* something is the case:

- a. *The two studies agree on the most important points.*
- b. *Nearly all studies agree that physical activity reduces the risk of diabetes.*

[46] Count vs. non-count: **research/study**

Research is generally used as an uncountable noun; *study* is countable:

- a. *My research shows that...* (NOT “My researches show that...”)
- b. *A new study shows that...* (NOT “A new research shows that...”)

[47] Tricky pair: **amount/number**

Use *amount* with uncountable and abstract nouns (*amount of information, research, progress, money, love*) and *number* with countable nouns (*number of details, studies, people, times, respondents, participants*). Here's a tip to help you remember the difference:

Amount = How much...?

Number = How many...?

[48] Spelling: **hypothesize/hypothesis**

Don't confuse *hypothesize* with *hypothesis*:

- a. *Hypothesize*: verb (American English)
- b. *Hypothesise*: verb (British English)
- c. *Hypothesis*: singular noun
- d. *Hypotheses*: plural noun

[49] Key phrase: **whether or not**

Here are other common phrases with *whether or not*: *heated debate over whether or not...*, *uncertain as to whether or not...*, *conclusions about whether or not...*, *the issue of whether or not...*

QUIZ 5

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. There is still disagreement over if vitamin C can prevent colds.
2. A number of different hypothesis have been put forward.
3. A large amount of theories have been disproved.
4. Current research seem to suggest that this is an isolated phenomena.
5. The available evidences tend to refute those claims.
6. The next section considers the issue of whether or not voting should be mandatory.

QUIZ 5 ANSWERS

1. There is still disagreement over WHETHER vitamin C can prevent colds.
2. A number of different HYPOTHESES have been put forward.
3. A large NUMBER of theories have been disproved.
4. Current research SEEMS to suggest that this is an isolated PHENOMENON.
5. The available EVIDENCE TENDS to refute those claims.
6. The next section considers the issue of whether or not voting should be mandatory. CORRECT

6. REFERENCING

When you submit an academic paper, you will be required to follow a style guide. A style guide determines, among other things, how in-text citations should appear:

- a. Smith (1799, p.9) argues that...
- b. Smith (1799) argues that... (p.9)
- c. Smith argues that... (1799, p.9)

The three most frequently used style guides are APA (Publication Manual of the American Psychological Association), MLA (Modern Language Association's Style Manual) and CMOS (Chicago Manual of Style). Be sure to use the style guide recommended by your instructor, regardless of the way in which in-text citations are used in sentences 286-329.

- 286. Smith argues that _____
- 287. Smith has argued that _____
- 288. In his 1799 study, Smith argued that _____
- 289. Smith supports the notion that _____
- 290. Smith (1799) was the first to coin the term “_____”
- 291. Smith and Jones (1799, p.99) remind us that _____
- 292. Smith and Jones, in their study of _____, found that _____
- 293. Smith (1799) **poses** ^[50] the question, “_____?”
- 294. Proponents of _____ include Smith, who _____ (1799, p.99)
- 295. Those who maintain that _____ include Smith, who _____
- 296. Smith's discussion of _____ openly acknowledges that _____
- 297. The work of Smith et al. **demonstrates** ^[51] that _____
- 298. Smith was one of the first to define _____ as _____
- 299. Smith has advanced the hypothesis that _____
- 300. Smith and Jones have put forward the hypothesis that _____
- 301. Smith's impact on _____ has been widely examined.
- 302. **Each** ^[52] of these influential studies has claimed that _____

303. The study carried out by Smith (1799) revealed that _____
304. Smith's theoretical framework (1799, p.99) takes account of _____
305. A number of studies _____. Specifically, Smith and Jones (1799, p.99) examined _____
306. As an example of _____, consider the study of Smith (1979), **which** [53] _____
307. Smith and Jones (1799) outlined several models for _____
308. Smith (1799) provided one of the earliest discussions of _____
309. Smith and Jones have carried out an extensive study on _____
310. Smith et al. (1799) established a link between _____ and _____
311. Several reports by Smith and Jones have found an **association** [54] between _____ and _____
312. Smith argues that it is a misconception to view _____ as _____
313. In discussing _____, Smith argues that _____
314. In his discussion of _____ (1799, p.99), Smith confirms the centrality of _____
315. While Smith's findings indicate that _____, it has not yet been demonstrated that _____
316. Although Smith argues that _____, a better way to **frame** [55] the issue is _____
317. This finding is congruent with the work of Smith (1799), **which/who** [56] _____
318. Smith (cited in Jones, 1799) defines _____ as _____
319. As Smith (1799) points out from Jones' research, _____
320. Smith's argument builds on Jones'. In other words, _____
321. Drawing on the work of Jones, Smith highlights _____
322. Smith, **drawing on** [57] Jones, defined _____ as _____
323. According to Smith, "_____" Jones went even further and claimed that _____
324. Smith claimed that _____. In a similar vein, Smith also found that _____
325. Smith (cited in Jones, 1799) defines _____ as _____
326. Smith claims that _____ (as cited in Jones, 1799, p. 99).
327. In this study, Smith et al. (1799) largely confirm Jones' findings.
328. In his 1799 study, Smith _____. Other scholars such as Jones have further analyzed _____
329. Both Smith and Jones _____. However, while the **former** _____, the **latter** [58] _____

GRAMMAR AND VOCABULARY TIPS 6

[50] Key word: **pose**

In this example, *pose* is a more formal way of saying *ask*. Another common meaning of *pose* is *represent*, and it is often used with the following words: *a (serious) problem, challenge, threat, risk*.

[51] Subject/verb agreement: **complex subjects (I)**

Notice that *demonstrates* agrees with *work (it)* rather than with *Smith et al. (they)*.

[52] Subject/verb agreement: **complex subjects (II)**

Notice that the verb agrees with *each* rather than with the plural noun: *Each of the respondents was (NOT “were”) asked to complete a 10-item questionnaire*.

[53] Relative clauses: **which/that**

When the relative pronoun *which* is preceded by a comma (i.e., when it adds extra information to a clause), it can't be replaced by *that*:

- a. *These are the research questions which/that inspired the present study.*
- b. *Smith's study, which (NOT “that”) was published in 2015, has a number of flaws.*

[54] Linking ideas: **association**

You can also use *related* and *intertwined* to say that there is an *association* between two ideas:

- a. *The problems of crime and unemployment are closely related.*

b. *Smith argued that domestic violence and substance abuse are inextricably intertwined.*

[55] Key word: **frame**

Here are other ways to use *frame* as a verb: *frame public policies, your argument (in academic terms), your question (precisely), the debate (in terms of social issues), the issue (in a way that resonates with people).*

[56] Relative clauses: **who/which**

Use *which* to refer to Smith's work and *who* to refer to Smith himself. Remember you can't use *that* in either case.

[57] Key word: **draw**

In the last two examples, *draw on* means *base on*. Here are other common uses of *draw*:

- a. *It is impossible to draw any firm conclusion from the results. (=reach)*
- b. *Smith drew an interesting analogy between music and language learning. (=establish)*
- c. *Jones' arguments have drawn a lot of criticism. (=attract)*

[58] Style: **former/latter**

In formal writing, *former* refers to the first of two mentioned people or things, while *latter* refers to the second. They usually appear as a pair:

The questionnaires were distributed to teachers and students. The former were asked specific questions about methodology, while the latter answered more general questions.

Remember: *Former* is the first word. Both *former* and *first* start with "F." *Latter* is the last word. Both *latter* and *last* start with "L."

QUIZ 6

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. Houston's study, that dates back to the late 1980s, was extremely influential.
2. The questions were sent to all participants who answered them by e-mail.
3. Both issues are so intertwined as to be inseparable.
4. Ninety-five students were interviewed, and each of the interviews were digitally recorded.
5. Our findings suggest that students enjoy both grammar and pronunciation. They seem to believe that the former is as important as the latter.
6. Climate change poses a real threat to future generations.

QUIZ 6 ANSWERS

1. Houston's study, WHICH dates back to the late 1980s, was extremely influential.
2. The questions were sent to all PARTICIPANTS, WHO answered them by e-mail.
3. Both issues are so intertwined as to be inseparable. CORRECT
4. Ninety-five students were interviewed, and each of the interviews WAS digitally recorded.
5. Our findings suggest that students enjoy both grammar and pronunciation. They seem to believe that the former is as important as the latter. CORRECT
6. Climate change poses a real threat to future generations. CORRECT

7. SAMPLING AND DATA COLLECTION

This is the part of your paper where you describe the process by which you attempted to answer the initial research question you posed. Sentences 330-444 will help you do that.

Participants (in this study) were...

- 330. members of _____
- 331. selected from _____
- 332. mostly of _____ origin/background.
- 333. selected based on _____
- 334. assigned to a control group and a test group.
- 335. **randomly** ^[59] sampled from _____
- 336. randomly selected based on _____

The target population was...

- 337. composed of _____
- 338. drawn from _____
- 339. recruited from _____
- 340. restricted to people (who) _____
- 341. defined as _____
- 342. categorized based on _____

The sample for this study...

- 343. included _____
- 344. consisted of _____
- 345. comprised _____
- 346. was taken from _____
- 347. was randomly drawn from _____
- 348. was limited to _____

- 349. Each sampling unit consisted of _____
- 350. A sample of [N] _____ was selected for **analysis** ^[60].
- 351. The subjects of this study consisted of _____
- 352. A total of [N] subjects were divided based on _____

353. Among the [N] eligible subjects, _____ participated in the study.
354. Among the eligible subjects, [N] refused to participate.
355. Eligible subjects were between the ages of _____ and _____
356. [N] subjects were randomly assigned to _____
357. The control (N=x) and experimental groups (N=y) were composed of _____
358. The mean age was _____
359. Among the study cohort, [N] participants met our eligibility criteria.
360. _____ was the sole **criterion** ^[61] for selection.

The present study employed a [qualitative/quantitative]...

361. approach that involved _____
362. approach combining _____ and _____
363. approach to investigate _____
364. research design to investigate _____
365. research methodology **exploring** ^[62] _____
366. research method to examine _____
367. The research design involved _____
368. This study used a combination of qualitative and quantitative analysis tools.
369. The data collected were mostly qualitative/quantitative.
370. Data were collected through the use of _____
371. The total number of respondents **was** ^[63] defined by _____
372. A total of [N] responses were gathered from a sample of _____
373. _____ was/were ascertained by means of _____
374. Data were collected by means of _____
375. The data for this study come from _____
376. Additional data were gathered through _____
377. **Data** ^[64] on _____ were not available.

For the purpose of this study...

378. _____ was measured with _____
379. _____ is defined as follows: _____
380. _____ was defined as _____
381. _____ is defined as _____ if _____
382. _____ was classified as _____

383. _____ and _____ are not synonymous.
384. we used a dataset provided by _____
385. [N] _____ were asked to _____
386. we will adopt _____

The survey was administered to [N] participants,...

387. **all of whom** [\[65\]](#) _____
388. most of whom _____
389. some of whom _____
390. few of whom _____
391. half of whom _____
392. [N] of whom _____
393. [N] % of whom _____
394. of whom [N] % _____

The survey included...

395. a variety of questions on _____
396. a set of questions designed to _____
397. a number of open-ended and multiple-choice questions.
398. questions to **determine** [\[66\]](#) _____
399. an inventory of _____
400. scales to measure _____
401. questions taken from _____
402. [N] questions, split evenly between _____ and _____

403. We conducted in-depth interviews with _____
404. The interview questions to elicit _____ were of [N] kinds: _____, _____
and _____
405. The main purpose of the first type of questions was to _____

All interviews...

406. ranged between _____ and _____ minutes/hours.
407. took place between _____ and _____
408. were digitally recorded.
409. were audio/video taped.
410. were transcribed verbatim.
411. were coded and fully transcribed.

All interviews were conducted...

- 412. between _____ and _____
- 413. in English (and _____)
- 414. within the premises of _____
- 415. face-to-face.
- 416. by telephone/via Skype.

Participants completed a questionnaire...

- 417. to determine _____
- 418. to elicit _____
- 419. that measured _____
- 420. that attempted to gain insight into _____
- 421. designed to provide data on _____
- 422. designed to evaluate/assess _____
- 423. consisting of [N] **discrete** ^[67] items.

Participants completed a questionnaire in which they...

- 424. indicated (whether) _____
- 425. were asked to _____
- 426. provided information about _____
- 427. rated _____ in terms of _____
- 428. rated the importance of _____ on a [N]-point scale.

429. All participants were asked to read and sign a consent form.

430. From the [N] completed questionnaires, [N]% were fully usable.

431. The overall response rate was [N]%.

432. Self-reported data were gathered on gender, age and _____

433. The association between _____ and _____ was examined using _____, with significance set at [N].

434. Next, _____ analyses were used to determine _____

435. We examined whether _____. For this, we conducted two experiments in which _____

436. I reviewed findings from a number of recent studies that _____

437. _____ was based on participants' accounts of _____

438. Fieldwork was undertaken over a [N]-day ^[68]/week/month/year period.

Full-text copies of _____ were accessed digitally/obtained from [source].

- 439. **potentially** [\[69\]](#) relevant studies
- 440. studies of possible relevance
- 441. potentially eligible articles
- 442. randomized trials
- 443. relevant legislation
- 444. relevant **theses** [\[70\]](#) and dissertations

GRAMMAR AND VOCABULARY TIPS 7

[59] Key word: **random**

Both *random* (adjective) and *randomly* (adverb) are very common in academic writing. Study these examples:

- a. *The names are listed in random order.*
- b. *We interviewed a random sample of students.*
- c. *Questionnaires were sent to a random selection of households.*
- d. *The group to be studied was selected on a random basis.*
- e. *The interviewees were chosen randomly.*
- f. *Each doctor surveyed 15 patients selected randomly.*

[60] Spelling: **analysis**

Remember:

- a. *Analysis*: singular noun
- b. *Analyses*: plural noun
- c. *Analyze*: verb (American English)
- d. *Analyse*: verb (British English)

[61] Singular vs. plural: **criterion/criteria**

Criteria is plural; *criterion* is singular:

- a. *The criteria were* (NOT “was”) *clear.*
- b. *This was the main criterion* (NOT “criteria”) *we used.*

[62] Relative clauses: **reduced relative clauses (I)**

This use of the *-ing* form (*exploring*) is an example of a reduced relative clause:

The present study employed a qualitative methodology exploring the subjects' attitudes to American culture.

= *The present study employed a qualitative methodology that explored the subjects' attitudes to American culture.*

[63] Subject/verb agreement: **number**

Notice that *was* agrees with *number* rather than *respondents*.

[64] Subject/verb agreement: **data**

You can use *data* as a mass noun (*the data is/the data shows*) or a count noun (*the data are/the data show*). Both are considered standard in modern English. Academic English, however, still tends to favor the use of a plural verb after *data*:

The data suggest that our initial hypotheses were correct.

[65] Tricky pairs: **all** and **both/none** and **neither**

Use *all*, *both*, *none* or *neither* before *whom* depending on the number of people being referred to:

- a. *All of whom*: 3 people or more
- b. *Both of whom*: 2 people
- c. *None of whom*: 3 people or more
- d. *Neither of whom*: 2 people

[66] Key word: **determine**

You can use a variety of structures after *determine*: *the number of...*, *the amount of...*, *the percentage of...*, *whether or not...*, *the extent of...*, *the extent to which...*, *the degree of...*, *the degree to which...*

[67] Tricky pair: **discrete/discreet**

Don't confuse *discrete* (*individual, separate*) with *discreet* (*quiet and cautious*):

- a. *For the purpose of this study, participants were divided into discrete categories.*
- b. *My personal assistant is very discreet. I know my secrets are safe with him.*

[68] Singular vs. plural: **compound adjectives**

Notice the use a singular noun in phrases such as:

- a. *A two-week experiment* (NOT “a two-weeks experiment”)
- b. *A four-year project* (NOT “a four-years project”)

[69] Spelling: **-ly adverbs**

If you are not sure whether an adverb contains one or two “Ls”, look at the adjective. If it already has an “L”, there should be two:

- a. *Potential/Potentially*
- b. *Extreme/Extremely*
- c. *Quick/Quickly*
- d. *Real/Really*

[70] Singular vs. plural: **-sis/-ses**

Theses is the plural of *thesis*. Other words that follow this pattern include:

- a. *analyses* (plural)/*analysis* (singular)
- b. *hypotheses* (plural)/*hypothesis* (singular)
- c. *diagnoses* (plural)/*diagnosis* (singular)

QUIZ 7

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. Twenty-five PhD thesis were analyzed.
2. In this study, we attempt to determine the extent to which these processes can be standardized.
3. The number of subjects affected by the disease were higher than expected.
4. The data were analyzed using the SAS statistical program.
5. Separate analysis were carried out, with each discreet item defined as a dependable variable.
6. Each criteria was awarded a value between 0 and 4.

QUIZ 7 ANSWERS

1. Twenty-five PhD THESES were analyzed.
2. In this study, we attempt to determine the extent to which these processes can be standardized. CORRECT
3. The number of subjects affected by the disease WAS higher than expected.
4. The data were analyzed using the SAS statistical program. CORRECT
5. Separate ANALYSES were carried out, with each DISCRETE item defined as a dependable variable.
6. Each CRITERION was awarded a value between 0 and 4.

8. DATA ANALYSIS AND DISCUSSION

This section is in many ways the heart of your paper. It is where you tie together your initial research questions, the data you collected and the previous research that informed your thinking. In this section, you should also acknowledge the limitations of your study and, when appropriate, suggest future research avenues. Sentences 445-600 will help you do that.

- 445. This study used qualitative/quantitative techniques to analyze _____
- 446. We analyzed the relationship between _____ and _____
- 447. We conducted all analyses using _____
- 448. The analysis was based on _____
- 449. The data were analyzed using [N] different approaches.
- 450. Content analysis was **undertaken** [71] to determine _____
- 451. The data were submitted to content analysis.
- 452. The data from _____ were **weighted** [72] to make them _____

On the use of active/passive voice:

Sentences 445-447 are in the active voice, while 448-452 are in the passive voice. Different academic disciplines tend to favor one or the other, so be sure to follow the guidelines set by your institution.

- 453. The results analysis consists of [N] stages.
- 454. The datasets for _____ span the period from _____ to _____
- 455. Before we analyze the data, it would be wise to _____
- 456. Outside variables were excluded from _____
- 457. Extraneous variables were controlled by _____
- 458. _____ was considered a dependent/an independent variable.
- 459. Additional variables were derived from _____
- 460. Data on several variables were used to _____
- 461. The data were normalized by _____ to [N].
- 462. The correlation between _____ was calculated to evaluate _____
- 463. Table [N] presents _____

464. Table [N] and [N] highlight _____
465. The percentages in the table represent _____
466. Not included in table [N] is/are _____
467. It can be **inferred**^[73] from table [N] that _____
468. A cursory glance at table [N] reveals that _____
469. Figure [N] is a graphic summary of _____
470. The horizontal axis describes _____, **while**^[74] the vertical axis highlights _____
471. The mean/median values of _____ are shown in figure/table [N].
472. Figure [N] shows the mean values for _____
473. Table [N] shows the median values for _____
474. There was a significant difference in mean values across _____
475. There was a slight difference in median values across _____
476. As shown in figure/table [N], a significant difference in mean/median levels was observed.
477. Table [N] shows the mean/median values (ranging from [N] to [N]) of _____

Means and standard deviations...

478. were [N] and [N].
479. were determined through _____
480. were obtained from _____
481. were computed using _____
482. were calculated for each _____
483. are presented in table [N].
484. are reported in table [N].
485. for _____ are shown in table [N].
486. Results were considered significant if $p \leq / > [N]$.
487. There was no statistical difference between _____ and _____

Statistical significance was...

488. accepted at the [N] level.
489. set at $P = [N]$.
490. determined by _____
491. assessed by _____
492. reached in all cases.

493. not achieved due to _____

494. A positive correlation was obtained between _____ and _____

495. Correlations between _____ and _____ were negative and statistically significant.

496. Correlations between _____ and _____ were positive but statistically insignificant.

497. Significant correlations were obtained between _____ and _____

498. No significant correlations were obtained between _____ and _____

499. _____ was positively correlated with _____

500. _____ correlated negatively with _____

Our findings...

501. fall into [N] broad categories: _____

502. can be divided into [N] categories: _____

503. can be compared to results of earlier studies that _____

504. provide strong evidence (that) _____

505. reveal a high rate of _____

The risk of bias...

506. was rated as low/high for each _____

507. was low in _____, high in _____ and unclear in _____

508. was evaluated according to _____

509. in _____ was assessed by _____

The results yielded...

510. some interesting findings.

511. no signs of _____

512. no proof of _____

513. no significant correlation between _____ and _____

514. no statistically significant relationships between _____ and _____

515. additional evidence of _____

The data provide preliminary evidence...

516. and theoretical support for _____

517. that _____ may be related to _____

518. that _____ could be useful in _____

- 519. for the theory described in section _____
- 520. to suggest that _____
- 521. of the extent to which _____

The data provide convincing evidence...

- 522. in favor of _____
- 523. against _____
- 524. that _____
- 525. showing that _____
- 526. demonstrating that _____
- 527. that _____ is a key component of _____
- 528. of a link between _____ and _____
- 529. of a strong association between _____ and _____
- 530. against the hypothesis that _____
- 531. for the claim that _____

- 532. These figures suggest that _____ **regardless of** ^[75] _____
- 533. These findings would suggest that _____
- 534. _____ show(s) particularly interesting patterns.
- 535. [N] additional findings support these conclusions.
- 536. The present data are consistent with _____
- 537. Our findings are consistent with previous results showing _____
- 538. Results obtained by _____ are consistent with our findings.
- 539. As in previous studies, the results of this analysis confirm that _____
- 540. An interesting side finding was that _____
- 541. The general picture **emerging** ^[76] from the analysis is that _____
- 542. Overall, these studies provide support for the validity of _____
- 543. Taken altogether, the data presented here provide evidence that _____
- 544. Contrary to our expectations, _____
- 545. It might seem counterintuitive that _____, but _____
- 546. These findings are less surprising if we consider _____
- 547. A possible reason for this discrepancy might be that _____
- 548. A possible interpretation of this finding is that _____
- 549. A related idea which might explain _____ is _____
- 550. There is still some doubt **as to** ^[77] whether _____
- 551. The hypothesis that _____ needs further support.
- 552. A further complication for the present hypothesis is that _____

553. Several findings of this study warrant further discussion, such as _____
554. We would encourage researchers to examine _____
555. At present we are not in a position to determine _____
556. In light of _____, few conclusions can be drawn from _____
557. Given _____, our findings should not be over-interpreted.
558. Our findings suggest a need for greater _____

Our findings are not generalizable...

559. beyond the study sample.
560. beyond the population studied.
561. beyond the participants interviewed.
562. beyond the subset examined.
563. beyond this study.
564. beyond this case study.
565. beyond this population.
566. to other settings.
567. to a larger population.
568. to the entire _____
569. to _____ as a whole.
570. to every _____
571. to all _____
572. Our dataset _____ was limited to _____. **Therefore** [\[78\]](#), these findings are not generalizable beyond/to _____

Future research will have to...

573. clarify (whether) _____
574. confirm (whether) _____
575. determine (whether) _____
576. look into _____
577. assess the extent to which _____
578. shed light on _____
579. address _____ in more detail.
580. ascertain the veracity of _____
581. investigate to what extent _____
582. meet the challenge of _____

Future studies will have to...

- 583. explore _____
- 584. continue to explore _____
- 585. focus on _____
- 586. concentrate on _____
- 587. look at ways to _____
- 588. consider how _____
- 589. evaluate _____ against _____
- 590. further investigate _____
- 591. **further** [\[79\]](#) our understanding of _____
- 592. investigate the role of _____
- 593. isolate the effects of _____
- 594. differentiate between _____ and _____
- 595. address the issue of _____
- 596. **take** _____ **into account** [\[80\]](#).
- 597. account for _____
- 598. examine the circumstances under which _____
- 599. identify mechanisms through which _____
- 600. clarify the relationship between _____ and _____

GRAMMAR AND VOCABULARY TIPS 8

[71] Key word: **undertake**

The verb *undertake* is frequently used in academic writing. You can *undertake an analysis, a task, a project, research, an investigation into something, an initiative to do something*.

[72] Key word: **weight**

The verb *weight* (NOT weigh) is commonly used in academic writing. Study these examples:

- a. *The sample was weighted to match the national average.*
- b. *The results were weighted to allow for variations in the sample.*
- c. *The data were weighted to represent the target population.*

[73] Tricky pair: **infer/imply**

Infer and *imply* are opposites, like *go* and *come*, *take* and *bring*, *speak* and *hear*. *Imply* is to hint at something, while *infer* means to make an educated guess:

- a. *From these facts we can infer that inflation has dropped.*
- b. *The report implies that one million jobs might be lost.*

Remember: The speaker does the *implying*, while the listener does the *inferring*.

[74] Linking ideas: **while/as opposed to/unlike**

While, *as opposed to* and *unlike* are used to express contrast:

- a. *While the data might be limited in scope, the rate of success is significant.*

- b. *Whereas previous research has focused on EFL, this study is mostly concerned with ESL.*
- c. *Unlike recent studies on acupuncture, ours focuses on its mainstream appeal.*
- d. *To eliminate outliers, we used median, as opposed to mean values.*

[75] Style: **regardless of/irrespective of**

Besides *regardless of*, you can also use *irrespective of* to say that X is not affected by Y. *Irrespective of* is slightly more formal. Remember: “Irregardless” is considered nonstandard.

[76] Relative clauses: **reduced relative clauses with –ing (II)**

The use of the *-ing* form in *emerging* replaces a *that/which* relative clause. You can use reduced relative clauses with *-ing* to make your writing less wordy. Compare sentences A and B:

- a. *The general picture emerging from the analysis is that...*
- b. *The general picture that/which emerges from the analysis is that...*

[77] Style: **as to**

As to is a more formal way of saying *about*, and it is often followed by a *wh-* word:

- a. *There is no consensus as to why this might be the case.*
- b. *Decisions as to what constitutes risky behavior were made at the outset of the study.*
- c. *Participants gave a number of suggestions as to how the issue could be addressed.*

[78] Punctuation: **therefore**

Notice the use of periods, commas and semi-colons with *therefore* to express cause and consequence:

- a. *Our findings may be biased. Therefore, further research is necessary.*
- b. *Our findings may be biased; therefore, further research is necessary.*
- c. *Our findings may be biased. Further research is, therefore, necessary.*

A comma can't precede *therefore* if it's followed by an independent clause:
WRONG: "Our findings may be biased, therefore, further research is necessary."

[79] Key word: **further**

In examples a-c below, notice that the first *further* is an adverb that means *beyond what has already been done*, while the second one is a verb that means to *promote*. *Further* can also be used as an adjective, as shown in example C:

- a. *The subject's health problems were further complicated by a previously-undetected heart condition.* (adverb)
- b. *Subjects were asked how they intended to further their personal and professional development.* (verb)
- c. *For further details, refer to page 22.* (adjective)

[80] Key phrase: **take into account**

When you *take something into account* (or *take into account something*), you consider it when judging a situation:

- a. *We recommend that practitioners take recent research into account.*
- b. *It is important to take into account the fact that participants might have misunderstood the question.*

Take [x] into account generally works better when [x] is a short word or phrase. *Take into account [x]* is preferable when [x] is a longer phrase.

QUIZ 8

Correct the mistakes, if any, in sentences 1-6. Answers in the next chapter.

1. These findings, therefore, provide evidence for a link between birth order and general intelligence.
2. The survey included questions as to whether respondents had experienced any health symptoms.
3. Further research should be undertaken to ascertain the veracity of these findings.
4. Table 1 shows the pre-test scores, as opposed to table 2 contains the post-test scores.
5. Each of these factors were weighted according to their relative importance.
6. To date, there has been little research on the consequences of e-cigarette use. Therefore, the present study seems especially relevant.

QUIZ 8 ANSWERS

1. These findings, therefore, provide evidence for a link between birth order and general intelligence. CORRECT
2. The survey included questions as to whether respondents had experienced any health symptoms. CORRECT
3. Further research should be undertaken to ascertain the veracity of these findings. CORRECT
4. Table 1 shows the pre-test scores, WHILE table 2 contains the post-test scores.
5. Each of these factors WAS weighted according to their relative importance.
6. To date, there has been little research on the consequences of e-cigarette use. Therefore, the present study seems especially relevant. CORRECT

ABOUT THIS BOOK

I first felt the need for a book like this back in 1998, when I did my MA in Applied Linguistics at Lancaster University (UK).

Whenever I started a new assignment, I usually knew exactly what I wanted to write and had no trouble organizing my ideas. What I lacked was a wider repertoire of sentences like “A cursory glance at... reveals that...” or “... is beyond the scope of this paper.” Without that kind of language, I feared I would never truly belong to that kind of discourse community.

So here’s what I used to do: After each and every scientific article I read, I made a list of useful phrases and sentence “templates” that I could include in my own writing. This turned out to be a wise move. When I eventually wrote my dissertation, I was able to use at least 25-30% of the hundreds of sentences I’d compiled.

Fortunately, I never deleted that list.

Back in 2013, as I was purging some old files, I stumbled upon the original Word document and wondered if other people might find my list useful. So I handpicked 70 sentences and turned them into a blog post, which, at the time, I hastily dismissed as a novelty no one would pay attention to. I couldn't have been more wrong.

To my surprise, those 70 sentences went on to become my most popular post to date, with an average of 700 daily visits. It definitely looked as if I was on to something.

So, one day, I had a crazy idea: What if that blog post became a book?

So, in January 2015, I started compiling a brand new list, which forced me to read hundreds of academic papers beyond the field of Applied Linguistics (my area of expertise). I read lab reports, medical experiments, doctoral theses on urban planning, literature reviews on quantum physics, you name it. By December, I had amassed nearly a thousand sentence

frames. But the book was still far from finished, of course.

The next step was to organize those sentences logically, check them for naturalness/frequency against corpus data, trim the list down to 600 items and write language tips that both native and non-native speakers might find useful.

And that was the part that nearly drove me insane. I lost count of the number of times I considered scrapping the whole project, but a little voice inside my head urged me to keep going.

I don't know what the future has in store for *The Only Academic Phrasebook You'll Ever Need*, but if it can help at least 1,000 people the way my list helped me back in the 1990s, my sleepless nights will have been worth the effort.

Thanks, again, for downloading this book. Here's how you can reach me:

luizotaviobarros@gmail.com

luizotavio.com

facebook.com/thinkELT

Luiz Otávio Barros

November 2016