

Examinations - Key vocabulary

Analyse

To consider something in detail in order to discover essential features or meaning.

Argue

To defend a position verbally or in writing and provide reasons in support of your position.

Comment

To discuss, criticise, or explain meaning as completely as possible.

Compare

To examine (two or more objects, amounts etc.) in order to note similarities and differences.

Prefix: com - together, with

Contrast

To compare by showing the differences.

Prefix: co / con - together, with

Define

To describe the exact nature of something; to give a memorised definition.

Prefix: de - away, down, reverse

Root Word: fin - end, limit, boundary

Describe

To give a detailed account in written or spoken words; to draw a picture of a shape.

Prefix: de - away, down, reverse

Root Word: scribe - write

Discuss

Talk or write about a subject in detail, showing different sides of the issue.

Demonstrate

To show something clearly by giving proof or evidence.

Evaluate

To judge the value or worth of something.

Suffix: ate - to make into, become

Root Word: value

Examinations - Key vocabulary

Examine

To discuss in detail.

Explain

To make something plain or clear, by giving details or reasons.

Prefix: **ex** - out, outside

Root Word: plain

Identify

To find out, recognise or show the characteristics of something or someone.

Suffix: **fy** - to make into, become

Root Word: identity

Illustrate

To explain or make clear by giving examples and making comparisons, especially using diagrams.

Interpret

To explain or understand the meaning of information, actions etc.

Outline

A general summary; to give a general summary of a main idea or plan.

Justify

To support a claim or explanation with evidence.

Suffix: **fy** - to make into, become

Root Word: just

List

Bullet point the main points from the text (do not write in essay form).

Review

To give a survey or summary in which the important parts are discussed and criticised if necessary.

Summarise

To give a brief statement of the main points.

Suffix: **ise** - to make into, become

Root Word: summary