Functions

Instructions: Match the function verbs to the correct definitions:

PRIVATE
Function 

Explanation

Account for 

Clarify, interpret and account for the material you present. Give reasons for important features or developments, and try to analyze causes.

Analyse 

Consider carefully and in detail by breaking the problem down into its constituent parts, identifying and describing in detail the main characteristics, and recognizing the relationships between them.

Apply 

Establish that something is true by citing factual evidence or giving clear logical reasons.

Comment 

Explain the meaning of; make clear and explicit; give your own judgement.

Compare 

Explain the reasons for, giving an indication of all relevant circumstances. This is very different from "give an account of", which asks only for a detailed description.

Contrast 

Follow the history, progress or development of a topic or a sequence of events from the point of origin.

Define 

Give a concise account of the main points or facts of a matter, omitting details and examples.

Describe 

Give a detailed or graphic account presenting all aspects or parts.

Discuss 

Give concise, clear and authoritative meanings. Do not give too many details, but be sure to state the limits of the definition. Show how the things you are defining differ from things in other categories.

Exemplify 

Given a set of instances, pick out a particular subset.

Evaluate 

Investigate or examine carefully by argument and debate, giving pros and cons, advantages and disadvantages. Be complete and give details. Consider all sides of the issue and reach a balanced conclusion.

Explain 

Look for qualities or characteristics that resemble each other. Emphasize similarities, but be aware of points of difference.

Identify 

Make a survey of, examining the subject critically, analysing and commenting on the important points or stages of development.

Illustrate 

Make an appraisal of the worth of something, in the light of its truth or utility, including both advantages and limitations. Emphasize the views of authorities as well as your personal opinion. Also: ‘assess’.

Interpret 

Make use of given or known information to solve other problems either through generalization or theorizing.

Justify 

Present in brief, clear form.

List 

Prove, make out a case or give reasons for decisions and conclusions. Be convincing, show adequate grounds.

Outline 

Provide a framework description of the main features or general principles of a subject, omitting minor details, and emphasizing structure, arrangement or classification of the material.

Prove 

Provide evidence for a point or claim by describing an example and explaining its relevance.

Relate 

Show how things are connected to each other, how one causes another, correlates with another, and to what extent they are alike, or affect each other.

Review 

State clearly, and in a moderate fashion, your opinion on the material in question. Support your views with references to suitable evidence or with explanations as appropriate.

State 

Stress the dissimilarities and differences between the items in question, but do not ignore points of similarity.

Summarize 

Use a figure or diagram to explain or clarify a problem, situation or view, or make clear by the use of concrete examples.

Trace 

Write an itemized series of concise statements. Also: ‘enumerate’.

Answer Key

PRIVATE
Function Verb
Explanation

Account for 
Explain the reasons for, giving an indication of all relevant circumstances. This is very different from "give an account of", which asks only for a detailed description.

Analyse 
Consider carefully and in detail by breaking the problem down into its constituent parts, identifying and describing in detail the main characteristics, and recognizing the relationships between them.

Apply 
Make use of given or known information to solve other problems either through generalization or theorizing.

Comment 
State clearly, and in a moderate fashion, your opinion on the material in question. Support your views with references to suitable evidence or with explanations as appropriate.

Compare 
Look for qualities or characteristics that resemble each other. Emphasize similarities, but be aware of points of difference.

Contrast 
Stress the dissimilarities and differences between the items in question, but do not ignore points of similarity.

Define 
Give concise, clear and authoritative meanings. Do not give too many details, but be sure to state the limits of the definition. Show how the things you are defining differ from things in other categories.

Describe 
Give a detailed or graphic account presenting all aspects or parts.

Discuss 
Investigate or examine carefully by argument and debate, giving pros and cons, advantages and disadvantages. Be complete and give details. Consider all sides of the issue and reach a balanced conclusion.

Exemplify / Give Examples 
Provide evidence for a point or claim by describing an example and explaining its relevance.

Evaluate 
Make an appraisal of the worth of something, in the light of its truth or utility, including both advantages and limitations. Emphasize the views of authorities as well as your personal opinion. Also: ‘assess’.

Explain 
Clarify, interpret and account for the material you present. Give reasons for important features or developments, and try to analyze causes.

Identify 
Given a set of instances, pick out a particular subset.

Illustrate 
Use a figure or diagram to explain or clarify a problem, situation or view, or make clear by the use of concrete examples.

Interpret 
Explain the meaning of; make clear and explicit; give your own judgement.

Justify 
Prove, make out a case or give reasons for decisions and conclusions. Be convincing, show adequate grounds.

List 
Write an itemized series of concise statements. Also: ‘enumerate’.

Outline 
Provide a framework description of the main features or general principles of a subject, omitting minor details, and emphasizing structure, arrangement or classification of the material.

Prove 
Establish that something is true by citing factual evidence or giving clear logical reasons.

Relate 
Show how things are connected to each other, how one causes another, correlates with another, and to what extent they are alike, or affect each other.

Review 
Make a survey of, examining the subject critically, analysing and commenting on the important points or stages of development.

State 
Present in brief, clear form.

Summarize 
Give a concise account of the main points or facts of a matter, omitting details and examples.

Trace 
Follow the history, progress or development of a topic or a sequence of events from the point of origin.

