

10.2 VOCABULARY

DESCRIBING RESEARCH

A Complete each sentence with the correct word from the box. Not all words will be used.

calculate/calculation
identify/identification

demonstrate/demonstration
survey/survey

examine/examination

- 1 The head chef _____ how to prepare the meal to the cooks.
- 2 The _____ asked people about their favorite TV shows.
- 3 According to my _____, the project will cost more than a million dollars.
- 4 The instructor gave a _____ to show how to solve the problem.
- 5 The _____ at the doctor's office lasted for two hours.
- 6 Dorothy _____ it would take three weeks to save the money she needed.
- 7 The painting was _____ as a fake.

B **Circle** the correct words to complete the paragraph.

Oral exams are used to ¹assess / assessment / analysis students' speaking ability. In addition, students are usually given an ²assessment / analyze / assess of their written skills. The instructor will ³assessment / analyze / analysis the results of both ⁴assessments / analysis / assesses and this ⁵analysis / analyze / assess will then be used to ⁶assess / assessment / analysis the students' overall grade.

C Choose the best adjective to modify each noun. Then write sentences for each pair.

1 *in-depth* / *funny* analyses

2 *extreme* / *personal* identification

3 *serious* / *inaccurate* calculation

4 *thorough* / *heavy* assessment

5 *full* / *comprehensive* survey