

The Academic Vocabulary List

[<http://www.academicwords.info>]

Mark Davies and Dee Gardner

Brigham Young University

Provo, Utah, USA

August 2013

For more details on the construction of the vocabulary list, see:

Gardner, Dee and Mark Davies. (2013) "A New Academic Vocabulary List". In *Applied Linguistics*.

[<http://applij.oxfordjournals.org/content/early/2013/08/02/applin.amt015.abstract.html?papetoc>]

We believe that our Academic Vocabulary List improves significantly on the traditional [Academic Word List](#) (Coxhead, 2000) in a number of ways. First, while the traditional AWL is based on just 3.5 million words from the 1990s, our new list is based on the 120 million words (in 13,000 academic texts) in the 425 million word [Corpus of Contemporary American English](#), with texts as recent as 2011.

Second, our "word families" version of the list – shown below – contains a great deal of information that is not available in the traditional AWL:

- We list the words (lemmas actually; see below) in order of **frequency**. In a traditional word families list, there is no indication of which words are frequent and which are not. As a result, you cannot maximize your time in learning the words that you will most likely see again. With our list, you can.
- We separate lemmas by **part of speech** and we list the frequency of each lemma and part of speech. For example, in the word family [effect], we show *effect* as a noun (60,078 tokens) and *effect* as a verb (1,581; i.e. much less common). Knowing the part of speech of a word helps immensely in knowing the meaning of a word and how it is used.
- As noted, we group words by **lemma**, e.g. [apply] = {apply, applies, applying}. You probably don't want or need to see the frequency of each individual form of a noun or verb – it usually doesn't help much with learning the words.
- We **format** the words so that you know whether they are part of the **general** Academic Vocabulary List (bolded and underlined), whether they are more **technical** and occur mainly in one domain (such as Law or Medicine) (italics), or whether they are not really an academic word, but are just a member of the word family (normal font). For the technical words, we indicate in which sub-genre(s) they are most frequent.

The following sample entry shows how the list is organized:

2	Develop	128974	development (n) 63509 develop (v) 52543 developing (j) 9039 <i>developmental</i> (j) Edu 5716 developed (j) 3513 developer (n) 2526 <i>developmentally</i> (r) Edu 5716 underdeveloped (j) 370 undeveloped (j) 283 <i>underdevelopment</i> (n) His 214 redevelopment (n) 144 redevelop (v) 48 <i>developing</i> (n) Law 18
---	---------	--------	---

The word family [**develop**] is the second most frequent word family (#2) in COCA academic texts. (The rank order is based on the cumulative total of just the bolded and underlined “core academic” words.) The nine “core academic” words occur a total of **128,974** times in COCA academic. The frequency of the word in academic texts is listed after each word, and the words/lemmas are listed in order of frequency; e.g. the word **development** occurs **63,509** times.

Note that because lemmas are combined to form word families, the rank order in the word family file does not match the rank order in the lemma file.

To be listed as a “core” word, the word must:

- 1) occur at least 50% more frequently in the academic portion of COCA than would otherwise be expected (per million words)
- 2) have a good “dispersion” across the nine sub-genres of academic (a Julland “d” measure of at least 0.80, for those who know what that means)
- 3) not be a “technical” word, as is explained below

Each of the four italicized words above occurs much more in one (or two) of the nine academic domains than in the others: *developmental* (adj), *developmentally* (adv) are used primarily in Education texts, *underdevelopment* (noun) is used primarily in History texts, and *developing* (noun) is used primarily in Law and Political Science (mostly political science in this case). (The nine sub-genres are: Education, Humanities, Philosophy / Religion / Psychology, Social Sciences, History, Law and Political Science, Science / Technology, Medicine, and Business.) To be listed as “technical” word, the frequency must have at least three times the “expected” frequency in a given sub-genre, based on the size of that sub-genre.

The “normal font” words are not academic or technical words, as defined above. But they are still included in the word family, for ease in learning.

[CLICK HERE](#) to access the entire list, with hyperlinks to extensive information on each word

1	study	137208	study (n) 137208 study (v) 18872 studied (j) 215 studiously (r) 58 studious (j) 41 studying (n) Edu 20
2	develop	128974	development (n) 63509 develop (v) 52543 developing (j) 9039 developmental (j) Edu 5716 developed (j) 3513 developer (n) 2526 developmentally (r) Edu 573 underdeveloped (j) 370 undeveloped (j) 283 underdevelopment (n) His 214 redevelopment (n) 144 redevelop (v) 48 developing (n) Law 18
3	group	125012	group (n) 122011 grouping (n) Edu 1744 subgroup (n) 1603 group (v) 1398 intergroup (j) Soc 559 regroup (v) His 172 grouped (j) Edu 34 regrouping (n) Edu 20
4	system	116141	system (n) 110176 systematic (j) 4090 systematically (r) 1815 subsystem (n) Sci 796 unsystematic (j) 60
5	relate	114267	relationship (n) 50744 relate (v) 28592 relation (n) 23867 related (j) 6945 relational (j) 1498 unrelated (j) 1388 interrelated (j) 731 interrelationship (n) 502 relatedness (n) 434 interrelation (n) Hum 191
6	research	112649	research (n) 83325 researcher (n) 25445 research (v) 3879
7	social	103635	social (j) 99744 socially (r) 3891 antisocial (j) Med 1080
8	result	96016	result (n) 72083 result (v) 20138 resulting (j) 3063 resultant (j) 732
9	use	93271	use (v) 184698 use (n) 64527 user (n) 14141 useful (j) 11584 used (j) 6037 usefulness (n) 1229 useless (j) 1002 usable (j) 737 misuse (n) 626 reuse (v) Sci 503 unused (j) 380 reuse (n) 260 usefully (r) 247 reusable (j) Sci 239 misuse (v) 227 usability (n) Sci 144 unusable (j) 112 useable (j) 68 uselessness (n) Hum 43 misused (j) 22 uselessly (r) 17
10	provide	93212	provide (v) 93212 provider (n) Med 5708 provided (c) 4620 providing (c) 233
11	however	90906	however (r) 90906
12	increase	85843	increase (v) 35289 increase (n) 15833 increased (j) 12996 increasingly (r) 12280 increasing (j) 9445
13	experience	79681	experience (n) 56541 experience (v) 20056 experienced (j) 3084 experiential (j) Edu 901 inexperienced (j) 476 inexperience (n) 132
14	level	79201	level (n) 78162 level (j) Edu 3119 level (v) 1145 high-level (j) 917 leveling (n) 76 leveling (j) 46 leveler (n) 21 leveled (j) 12 levelly (r) Soc 1
15	process	78679	process (n) 66382 process (v) 6739 processing (n) 5558 processor (n) Sci 3072 processed (j) Med 535 unprocessed (j) Med 85 reprocess (v) Law 41
16	culture	77470	culture (n) 42561 cultural (j) 34239 culturally (r) Edu 3586 cross-cultural (j) Edu 1176 subculture (n) 670 intercultural (j) Edu 398 cultured (j) 284 subcultural (j) 81 uncultured (j) 38
17	history	77164	history (n) 53474 historical (j) 19615 historian (n) His 7700 historically (r) 4075 historic (j) 3441 prehistory (n) 259 historicity (n) Hum+Rel 184 historicism (n) Hum 165
18	active	76010	activity (n) 55151 active (j) 14938 activist (n) 4067 actively (r) 4000

			activism (n) 1419 inactive (j) 502 <i>inactivity</i> (n) Med 286 active (n) Med 39
19	support	75683	support (n) 36597 support (v) 36072 supporter (n) 3402 supportive (j) 2706 supporting (j) 1798 supported (j) 158 unsupported (j) 150
20	individual	72071	individual (n) 39359 individual (j) 28495 individually (r) 2285 individualism (n) 1077 <i>individualized</i> (j) Edu 901 <i>individuality</i> (n) Hum 793 individualistic (j) 623 <i>individualize</i> (v) Edu 309 individualist (n) 232 <i>individualist</i> (j) Soc 20
21	inform	71870	information (n) 61931 inform (v) 7547 informed (j) 1712 <i>informant</i> (n) Soc 1707 informational (j) 591 info (n) Med 480 <i>misinformation</i> (n) Rel 238 <i>uninformed</i> (j) 210 <i>informer</i> (n) His+Law 141 informing (n) 89 <i>misinform</i> (v) 69 <i>misinformed</i> (j) 17
22	important	70250	important (j) 67258 importantly (r) 2515 unimportant (j) 477
23	include	70098	include (v) 70098 <i>including</i> (i) 41265 <i>included</i> (j) 296
24	form	67699	form (n) 45275 form (v) 22341 <i>formless</i> (j) Hum+Rel 67 <i>unformed</i> (j) Hum 49 <i>preformed</i> (j) Med 44 formed (j) 44 forming (n) 39 <i>preform</i> (v) Sci 31 <i>formlessness</i> (n) Hum+Rel 16
25	require	66817	require (v) 49554 requirement (n) 13576 required (j) 3687
26	control	65736	control (n) 45690 control (v) 19621 <i>controller</i> (n) Sci 1780 <i>controlled</i> (j) Med 1392 uncontrolled (j) 425 <i>controlling</i> (j) 353 <i>uncontrollable</i> (j) 337 <i>controllable</i> (j) 329 <i>uncontrollably</i> (r) 64
27	product	65540	product (n) 33132 production (n) 22378 productivity (n) 4145 productive (j) 3785 by-product (n) 982 counterproductive (j) 624 unproductive (j) 282 productively (r) 212
28	change	64593	change (n) 59284 <i>change</i> (v) 33392 changing (j) 4871 <i>unchanged</i> (j) 818 <i>changed</i> (j) 487 unchanging (j) 304 changeable (j) 134 <i>changer</i> (n) 119 <i>changing</i> (n) 111 <i>unchangeable</i> (j) Rel 78
29	model	63948	model (n) 57310 model (v) 3902 modeling (n) 2616 <i>modeler</i> (n) Sci 143 modelling (n) 120 <i>modeled</i> (j) 116 <i>model</i> (j) 15
30	significant	63901	significant (j) 44415 significantly (r) 18615 insignificant (j) 844 insignificantly (r) 27
31	data	63584	data (n) 63480 datum (n) 104
32	nature	62333	nature (n) 34413 natural (j) 27263 <i>naturally</i> (r) 4259 naturalist (n) 657 <i>naturalistic</i> (j) Hum 570 <i>unnatural</i> (j) 442 <i>naturalism</i> (n) Hum+Rel 354 <i>naturalness</i> (n) Hum 112 <i>natural</i> (r) 84 <i>unnaturally</i> (r) 60 <i>natural</i> (n) Med 34 <i>naturalistically</i> (r) Hum 19
33	effect	61659	effect (n) 60078 effect (v) 1581
34	present	60799	present (v) 30357 present (j) 21652 presentation (n) 7080 <i>present</i> (n) 6809 present (r) 1338 presenter (n) 372 <i>presented</i> (j) Rel 160 <i>presentational</i> (j) Hum 39 <i>presentable</i> (j) 21
35	value	60793	value (n) 49900 valuable (j) 6049 value (v) 3661 <i>valuation</i> (n) Fin 817 invaluable (j) 726 valued (j) 420 <i>valuables</i> (n) Soc 122 <i>revaluation</i> (n) 112 valueless (j) 37 <i>revalue</i> (v) His 35 <i>valuing</i> (n) Rel 22
36	analyze	60112	analysis (n) 48500 analyze (v) 11523 <i>analyse</i> (v) Med 1158 analyzed

			(j) 89
37	economy	60070	economic (j) 52368 economy (n) 23059 economics (n) 4885 economist (n) 3346 economically (r) 2817 economical (j) 538 economize (v) 74 uneconomic (j) Law 43 uneconomical (j) 30
38	general	59567	general (j) 31754 generally (r) 18534 general (r) 7739 general (n) His 6700 generalization (n) Edu 1837 generalize (v) Edu 1268 generalized (j) 1150 generality (n) 390 generalist (n) Hum 266 generalised (j) Med 43 generalizing (j) Hum 17
39	table	59158	table (n) 59158 table (v) Law 92 tablecloth (n) 79
40	policy	58987	policy (n) 58987 policy-making (n) 1028
41	university	57835	university (n) 57835
42	perform	57723	performance (n) 36344 perform (v) 21379 performer (n) Hum 2329 performing (n) Hum 1007
43	human	55105	human (j) 54672 human (n) 10375 humanity (n) Rel 4096 humanist (n) Rel 730 humanist (j) Rel 721 humanism (n) Rel 629 humanistic (j) 433 inhuman (j) 180 humanly (r) Rel 177 humanness (n) 85 inhumanity (n) Rel 85
44	particular	53815	particularly (r) 23286 particular (j) 23040 particular (r) 7489 particularity (n) Rel 460 particulars (n) 433 particularism (n) 115 particularistic (j) 98 particularize (v) Hum 50 particularized (j) Hum 47
45	suggest	53787	suggest (v) 52412 suggestion (n) 5895 suggestive (j) 741 suggested (j) 634 suggestively (r) Hum 33 suggestiveness (n) Hum 19 suggestible (j) Rel 17
46	science	53170	science (n) 37253 scientist (n) Sci 19311 scientific (j) 15091 scientifically (r) 826 unscientific (j) 114
47	low	51858	low (j) 51858 low (r) 1910 low (n) 465 lowly (j) 253 low (v) Edu 13
48	measure	50305	measure (n) 29534 measure (v) 19093 measurement (n) 9030 measurable (j) 845 measured (j) 833 measuring (j) 281 immeasurably (r) 94 immeasurable (j) 84 measurably (r) Edu 62 unmeasured (j) Med 61 measuring (n) 13
49	both	49946	both (d) 57485 both (r) 49946
50	design	49526	design (n) 26112 design (v) 23346 designer (n) 3222 designed (j) 68 designing (n) 55
51	society	49476	society (n) 47060 societal (j) 2416
52	role	49426	role (n) 49426
53	difference	49081	difference (n) 49081
54	tradition	48701	traditional (j) 25145 tradition (n) 19091 traditionally (r) 4061 nontraditional (j) Edu 1193 traditionalist (n) 404 traditionalist (j) 198 traditionalism (n) 154
55	organize	48507	organization (n) 35398 organize (v) 11191 organizational (j) Edu 5880 organized (j) 2121 organizer (n) 1344 reorganization (n) 729 reorganize (v) 601 organizing (j) 442 organizing (n) His 150 organizationally (r) 107 unorganized (j) Law 104 organisational (j)

			Med 44 reorganized (j) 39 <i>organised</i> (j) His+Med 21 <i>organiser</i> (n) His+Med 15
56	practice	47915	practice (n) 47915 <i>practice</i> (v) 4609 <i>practicing</i> (j) 267 practise (v) Med 123 <i>practiced</i> (j) 116 <i>practicing</i> (n) Hum 42 <i>practising</i> (j) Med 19
57	report	46865	report (v) 44666 <i>report</i> (n) 27117 reporter (n) Law 3261 <i>reporting</i> (n) 2552 reported (j) 2199 <i>reportedly</i> (r) 1360 <i>self-reported</i> (j) Soc 1100 <i>unreported</i> (j) 158 <i>reporting</i> (j) Edu 28
58	thus	46287	thus (r) 46287
59	interest	46255	interest (n) 43498 <i>interesting</i> (j) 9003 <i>interested</i> (j) 8350 interestingly (r) 1833 self-interest (n) 924 <i>interest</i> (v) 555 <i>uninterested</i> (j) 189 <i>uninteresting</i> (j) 115
60	associate	46060	associate (v) 23565 association (n) 22245 <i>associate</i> (n) 3464 <i>associate</i> (j) 2548 <i>associated</i> (j) 2537 associative (j) 250
61	technology	45955	technology (n) 40104 technological (j) 5277 <i>tech</i> (n) 2143 <i>high-tech</i> (j) 1437 technologically (r) 574 <i>technologist</i> (n) Sci 249
62	term	45677	term (n) 29927 <i>terms</i> (i) 14012 long-term (j) 10807 short-term (j) 3023 term (v) 1920 <i>midterm</i> (n) Law 190
63	identify	45515	identify (v) 36820 <i>identity</i> (n) 23097 identification (n) 7420 identifiable (j) 903 <i>identified</i> (j) Edu 617 <i>unidentified</i> (j) 427 identifier (n) 212 identifying (j) 160 <i>unidentifiable</i> (j) 46
64	indicate	45150	indicate (v) 38022 indicator (n) 5934 <i>indication</i> (n) 3263 indicative (j) 1109 indicated (j) 85
65	similar	44873	similar (j) 31385 similarly (r) 8941 similarity (n) 4010 dissimilar (j) 396 dissimilarity (n) 141
66	discuss	44798	discussion (n) 23781 discuss (v) 21017 <i>discussed</i> (j) Edu 22 <i>undiscussed</i> (j) Rel 17
67	rate	44493	rate (n) 44493 <i>rating</i> (n) Edu 8905 <i>rate</i> (v) Edu 5374 <i>rater</i> (n) Edu 525 <i>rated</i> (j) Edu 135
68	figure	44084	figure (n) 44084 <i>fig</i> (n) Hum 9926 <i>figure</i> (v) 6664 <i>figural</i> (j) Hum 305 <i>figuration</i> (n) Hum 173 <i>figuring</i> (n) 19
69	focus	44055	focus (v) 28692 focus (n) 14735 focused (j) 628 <i>unfocused</i> (j) Edu 81 <i>focusing</i> (j) Sci 72 <i>focusing</i> (n) 56 <i>focussed</i> (j) Law 15 <i>unfocussed</i> (j) Soc 2
70	factor	43871	factor (n) 43871 <i>factor</i> (v) 376 <i>factoring</i> (n) Edu 18
71	structure	43843	structure (n) 30887 structural (j) 6340 structured (j) 1789 structure (v) 1776 restructuring (n) 1488 restructure (v) 1020 structurally (r) 439 <i>structuring</i> (n) 406 <i>unstructured</i> (j) Edu 261 <i>structuralist</i> (j) Hum 239 <i>structuralism</i> (n) Hum 133 restructured (j) 104
72	apply	43687	apply (v) 22641 application (n) 18335 applied (j) 2711 <i>reapplication</i> (n) Med 16
73	compare	43595	compare (v) 27616 comparison (n) 12058 comparable (j) 3562 comparability (n) 220 comparably (r) 139 <i>incomparable</i> (j) 107 <i>incomparably</i> (r) 40

74	observe	43002	observe (v) 20645 observation (n) 13512 observer (n) 7997 <i>observatory</i> (n) Sci 3766 observed (j) 1716 observational (j) 947 observable (j) 848 <i>observant</i> (j) Rel 171 unobserved (j) 76 unobservable (j) 61 <i>unobservant</i> (j) Rel 3
75	specific	42821	specific (j) 28840 specifically (r) 11133 specification (n) 1634 specificity (n) 1214 specific (n) 574 unspecific (j) 12
76	need	42370	need (v) 75094 need (n) 42193 needless (j) 552 needed (j) 177 needlessly (r) 144 unneeded (j) 63 <i>needful</i> (j) Rel 25
77	reduce	42189	reduce (v) 29853 reduction (n) 10007 reduced (j) 2329 reductionism (n) 172 <i>reducible</i> (j) 125 <i>reducing</i> (j) Med 111
78	base	42082	base (v) 42082 base (n) 13241 baseless (j) 50 base (j) 43 <i>basing</i> (j) His 14 <i>basing</i> (n) His 10
79	region	42022	region (n) 28595 regional (j) 13153 regionally (r) 274 <i>regionalism</i> (n) His 222 <i>regionalist</i> (j) Hum 56 <i>regional</i> (n) Hum+Fin 17 <i>regionalist</i> (n) 15
80	current	41752	current (j) 30626 currently (r) 11126 current (n) 1826
81	image	41537	image (n) 38020 imager (n) 3517 <i>imaging</i> (n) Sci 2472 <i>image</i> (v) Sci 1022 imaged (j) 33 <i>imaging</i> (j) Sci 22
82	strategy	41449	strategy (n) 33515 strategic (j) 7274 strategically (r) 660 <i>strategist</i> (n) Fin 517
83	exist	41285	exist (v) 20901 existing (j) 10580 existence (n) 9678 nonexistent (j) 806 existent (j) 126
84	population	40902	population (n) 40902 populate (v) 1093 populated (j) 118 unpopulated (j) 30
85	international	40746	international (j) 40746 internationally (r) 1235 <i>internationalism</i> (n) His 249 <i>internationalization</i> (n) Law 234 <i>internationalist</i> (n) His+Law 189 <i>internationalize</i> (v) His 105 <i>international</i> (n) Edu 39 <i>internationalist</i> (j) His 24
86	project	40367	project (n) 36260 project (v) 3432 projection (n) 2783 projected (j) 1324 <i>projecting</i> (j) Hum 213 <i>projective</i> (j) 127 <i>projectionist</i> (n) 11
87	standard	40249	standard (n) 26890 standard (j) 11991 <i>standardized</i> (j) Edu 2896 standardize (v) 718 <i>standardization</i> (n) 650 <i>substandard</i> (j) 182 <i>standardised</i> (j) Med 56 <i>unstandardized</i> (j) Soc 52
88	subject	39894	subject (n) 37608 subject (i) 4738 subject (v) 2286 <i>subject</i> (j) Edu 245
89	period	38952	period (n) 35597 periodic (j) 1539 periodically (r) 1245 periodical (n) 571 <i>periodicity</i> (n) Sci 115
90	type	38893	type (n) 38893 type (v) 837 <i>subtype</i> (n) Edu 403
91	describe	38599	describe (v) 38500 described (j) 99 <i>indescribable</i> (j) Hum 44 <i>describer</i> (n) Rel 12 <i>indescribably</i> (r) 8
92	condition	38429	condition (n) 36933 <i>conditioning</i> (n) Med 1088 condition (v) 705 conditional (j) 659 <i>unconditional</i> (j) 498 <i>conditioner</i> (n) Med 472 <i>conditioned</i> (j) Rel 174 <i>unconditionally</i> (r) 138 conditional (n) 132 <i>conditionally</i> (r) 73 <i>unconditioned</i> (j) Rel 56

93	improve	38048	improve (v) 20714 improvement (n) 10976 improved (j) 4279 improving (j) 2079 unimproved (j) 28
94	material	38042	material (n) 37206 materialism (n) Rel 703 material (j) 510 materially (r) 326 materialistic (j) Rel 305 materiality (n) Hum 304 materialist (n) 292 materialist (j) Hum 28
95	note	37884	note (v) 32829 note (n) Law 16217 notably (r) 2742 notable (j) 2313 noted (j) 467 notable (n) His 124
96	define	37705	define (v) 23125 definition (n) 11955 redefine (v) 1296 defining (j) 702 defined (j) 563 redefinition (n) 341 undefined (j) 170 definitional (j) Edu 165 definable (j) 110 predefined (j) 104 redefined (j) 41 indefinable (j) Hum 36 undefinable (j) 17 redefining (n) Edu+Hum 13
97	establish	37704	establish (v) 27926 establishment (n) 6858 established (j) 2793 reestablishment (n) 127 establishing (n) Hum 52
98	produce	37198	produce (v) 37198 producer (n) 4747 produce (n) Med 676 producing (j) 123 produced (j) 57
99	response	37021	response (n) 36231 response (i) 4550 responsive (j) Edu 1533 responsiveness (n) 790 unresponsive (j) 165 responsively (r) Edu+Law 8
100	likely	36978	likely (j) 32958 likely (r) 5042 unlikely (j) 4792 likelihood (n) 4020
101	influence	36829	influence (n) 18105 influence (v) 15499 influential (j) 3225 influencing (j) Edu 25 uninfluenced (j) 24
102	knowledge	36633	knowledge (n) 36633 knowledgeable (j) Edu 1361 knowledgeably (r) 30 knowledgable (j) 11
103	represent	36605	represent (v) 32705 representation (n) Hum 9720 representative (n) 6994 representative (j) 3586 rep (n) Law+Med 2715 representational (j) Hum 617 representativeness (n) 154 unrepresentative (j) 102 representing (j) 58 unrepresented (j) Law 52
104	common	36352	common (j) 30755 commonly (r) 5597 uncommon (j) 1188 common (r) 1139 commoner (n) 205 uncommonly (r) 78 commonness (n) Edu 29
105	limit	36263	limit (v) 15973 limited (j) 10632 limit (n) 9320 limitation (n) 8646 limiting (j) 1012 unlimited (j) 1003 limitless (j) 312
106	approach	36092	approach (n) 36092 approach (v) 8131 approaching (j) 178 approachable (j) Edu 88 unapproachable (j) Hum 34
107	theory	36078	theory (n) 33143 theorist (n) 2935
108	enjoy	35191	environmental (j) 35191 enjoy (v) 10605 enjoyment (n) Soc 1633 enjoyable (j) 670
109	source	34883	source (n) 34883 source (v) 121 sourcing (n) 15
110	mean	34872	mean (v) 39879 mean (n) 18373 meaning (n) 16027 mean (j) Edu 10334 meaningful (j) Edu 5160 meaningless (j) 723 meaningfully (r) 299 meaningfulness (n) 173 meaninglessness (n) Rel 119
111	method	34819	method (n) 33105 methodology (n) Edu 4213 methodological (j) 1528 methodical (j) 190 methodologically (r) 186 methodically (r) 146
112	available	34790	available (j) 30610 availability (n) 4095 unavailable (j) 678

			unavailability (n) 85
113	participate	34316	participate (v) 16873 participation (n) 14841 participating (j) 1534 participatory (j) 926 participative (j) 142
114	function	34163	function (n) 21755 function (v) 6084 functional (j) 5374 <i>functioning</i> (n) Edu 2289 functionally (r) 512 <i>functional</i> ity (n) Sci 483 functioning (j) 321 functionalist (n) 117 <i>functionalism</i> (n) Hum 75
115	resource	33989	resource (n) 33989 <i>resourceful</i> (j) 213 <i>resourcefulness</i> (n) 159
116	potential	33857	potential (j) 17472 potential (n) 10370 potentially (r) 6015 <i>potentially</i> (n) Hum 216
117	range	33795	range (n) 22219 range (v) 11521 <i>midrange</i> (n) Sci 86 ranging (j) 55
118	century	33736	century (n) 33736 <i>nineteenth-century</i> (j) Hum 1906 <i>twentieth-century</i> (j) Hum 1078
119	effective	33578	effective (j) 22853 effectively (r) 8203 <i>effectiveness</i> (n) Edu 7501 ineffective (j) 1394 cost-effective (j) 971 ineffectiveness (n) 157 ineffectively (r) 27
120	concept	33529	concept (n) 23812 conception (n) 4712 conceptual (j) 4374 <i>conceptualize</i> (v) Edu 1388 <i>self-concept</i> (n) Edu+Soc 1155 <i>conceptualization</i> (n) Edu 1146 conceptually (r) 631 <i>conceptualized</i> (j) Hum 16
121	determine	33455	determine (v) 31067 <i>determination</i> (n) 3207 <i>self-determination</i> (n) 1545 determinant (n) 1365 <i>determined</i> (j) 1057 determining (j) 1023 <i>determinism</i> (n) Soc 461 <i>deterministic</i> (j) 257 <i>indeterminacy</i> (n) Hum 245 <i>undetermined</i> (j) 110 <i>determinative</i> (j) Law+Rel 88 <i>determinist</i> (n) 79 <i>determinedly</i> (r) Law 52 <i>determinable</i> (j) 25
122	occur	33313	occur (v) 30702 occurrence (n) 2611 <i>reoccur</i> (v) Med 29 <i>reoccurring</i> (j) Edu 15 <i>occurring</i> (j) 12
123	goal	33049	goal (n) 33049
124	article	31513	article (n) 31513
125	environment	31481	environment (n) 31116 <i>environmentally</i> (r) Sci 1723 <i>environmentalist</i> (n) Law 1158 environmentalism (n) 365
126	language	31095	language (n) 31095
127	direct	31059	directly (r) 15805 direct (j) 15254 <i>direct</i> (v) 8598 <i>direct</i> (r) 149
128	center	31048	center (n) 38946 central (j) 24774 center (v) 2724 centralized (j) 1145 centrality (n) 990 centrally (r) 527 centralization (n) 385 centralize (v) 367 <i>centrist</i> (j) His+Law 220 centered (j) 136 <i>centralism</i> (n) 44 <i>centralizing</i> (j) Law 36 <i>centrist</i> (n) Law 31 <i>centering</i> (j) Edu 30 <i>centralist</i> (n) 28 <i>centric</i> (j) Sci 19 <i>centering</i> (n) 14
129	section	30856	section (n) 30856 <i>subsection</i> (n) Law 360 <i>sectional</i> (j) Hum 146 <i>section</i> (v) Med 80 <i>sectional</i> (n) Hum 15 <i>sectioned</i> (j) Med 8
130	refer	30837	refer (v) 17809 reference (n) 12151 referral (n) Edu+Med 2136 reference (v) 877 <i>referent</i> (n) Hum 696 <i>ref</i> (n) Sci 307 referential (j) Hum 201 <i>referred</i> (j) Edu+Med 61 <i>referenced</i> (j) Edu 44 <i>referencing</i> (n) Hum 21

131	reflect	30829	reflect (v) 24309 reflection (n) 6520 <i>reflective</i> (j) Edu 1975 <i>reflected</i> (j) 264 <i>reflectance</i> (n) Sci 132 <i>refrigerated</i> (j) 99 <i>reflectively</i> (r) Edu 45 <i>reflectiveness</i> (n) Edu 16
132	concern	30430	concern (n) 25937 <i>concerned</i> (j) 9792 concerning (i) 6966 concern (v) 4493 <i>unconcerned</i> (j) 127 <i>unconcern</i> (n) Rel 16
133	quality	29583	quality (n) 28155 high-quality (j) 1428
134	involve	29330	involve (v) 29330 <i>involved</i> (j) 12493 <i>involvement</i> (n) Edu 10723 <i>uninvolved</i> (j) 77
135	move	29315	move (v) 35027 movement (n) 29315 move (n) 6233 moving (j) 942 <i>movable</i> (j) Hum 270 mover (n) 257 moving (n) 150 unmoved (j) 88 <i>immovable</i> (j) 66 <i>moveable</i> (j) 51 <i>movingly</i> (r) 40 <i>unmoving</i> (j) Hum 13 <i>moved</i> (j) Rel 10 <i>unmovable</i> (j) Hum 7
136	contribute	29129	contribute (v) 17112 contribution (n) 11291 <i>contributor</i> (n) 1837 contributing (j) 726 <i>contributory</i> (j) Med 108 <i>noncontributory</i> (j) Med 19
137	select	29112	select (v) 12852 selection (n) 9227 selected (j) 3945 selective (j) 2156 <i>select</i> (j) 1348 selectively (r) 654 selectivity (n) 278 <i>selector</i> (n) Sci 69 <i>unselected</i> (j) Edu+Med 38
138	scale	29071	scale (n) 26610 <i>subscale</i> (n) Edu+Soc 4293 large-scale (j) 2461 scale (v) 1176 <i>scaling</i> (n) 418 <i>scaled</i> (j) Edu 106 <i>scalable</i> (j) Sci 62
139	maintain	28942	Maintain (v) 23831 maintenance (n) 5032 Maintained (j) 79 <i>unmaintained</i> (j) Sci 1
140	male	28908	male (n) 14900 male (j) 14008 <i>maleness</i> (n) Rel 129
141	female	28771	female (j) 15711 female (n) 13060 <i>femaleness</i> (n) Hum+Rel 63
142	primary	28717	primary (j) 17725 primarily (r) 10992 primary (n) 1746
143	positive	28538	positive (j) 24803 positively (r) 3572 positive (n) 255 <i>positivism</i> (n) Rel 197 positivist (j) 163 <i>positivity</i> (n) Med 114 positivist (n) 101 <i>positivistic</i> (j) 50
144	author	28181	author (n) 27714 <i>co-author</i> (n) Med 1112 <i>authorship</i> (n) Hum 486 <i>authorial</i> (j) Hum 473 author (v) 467
145	argue	27961	argue (v) 26358 argument (n) 15078 arguably (r) 1485 <i>argumentation</i> (n) Rel 180 arguable (j) 118 <i>argumentative</i> (j) 99 <i>unarguably</i> (r) 21 <i>unarguable</i> (j) Hum 14
146	various	27680	various (j) 27132 variously (r) 548
147	seek	27629	seek (v) 27629 <i>seeker</i> (n) Rel 594 <i>seeking</i> (n) Rel 151 sought (j) 133 unsought (j) 12
148	attempt	27578	attempt (n) 15566 attempt (v) 12012 attempted (j) 608
149	grow	27328	growth (n) 27328 grow (v) 24753 growing (j) 10815 <i>grower</i> (n) Sci 1446 <i>regrowth</i> (n) Sci+Med 121 growing (n) 92 grown (j) 48 <i>regrow</i> (v) Sci 34
150	test	27244	<i>test</i> (n) Edu 36756 test (v) 18883 testing (n) 7978 <i>pretest</i> (n) Edu 1483 <i>posttest</i> (j) Edu 1205 <i>subtest</i> (n) Edu 936 <i>tester</i> (n) Med 692 tested (j) 205 testable (j) 178 <i>untested</i> (j) 160 <i>retest</i> (n) Med 139 <i>retest</i> (v) Med

			138 testing (j) 68 untestable (j) 22 retesting (n) Edu+Med 14
151	example	26843	example (n) 26843
152	lack	26816	lack (n) 17504 lack (v) 9312 lacking (j) 19
153	state	26778	state (n) 103379 state (v) 25860 statement (n) 16529 stated (j) 802 unstated (j) 116
154	review	26678	review (n) 16718 review (v) 8692 reviewer (n) 1268 reviewing (n) 99 reviewed (j) Edu 43 reviewable (j) Law 23
155	manage	26648	management (n) 26648 manager (n) 13120 manage (v) 12502 managing (j) 1630 managerial (j) Edu 1240 managed (j) Med 723 manageable (j) 570 mismanagment (n) His 306 managing (n) 153 unmanageable (j) 113 mismanage (v) 71 mismanaged (j) 18
156	survey	26442	survey (n) 22873 survey (v) 3569 surveyor (n) 392 surveyed (j) Edu 144 surveying (j) 17 surveying (n) Soc 13
157	vary	26402	variable (n) Edu 23896 vary (v) 10043 variation (n) 8445 variance (n) Edu 5992 varying (j) 2500 variability (n) 2323 varied (j) 1948 variable (j) 1946 variant (n) 1520 invariably (r) 1174 invariant (j) 262 invariance (n) Sci 153 variate (n) Edu 98 invariable (j) Hum 50 variably (r) Med 35 unvarying (j) 33
158	degree	26200	degree (n) 26200
159	global	26073	global (j) 21589 globalization (n) 3018 globally (r) 912 globalized (j) 316 globalize (v) 169 globalism (n) 125 globalizing (j) 69
160	examine	25910	examine (v) 25731 examination (n) Med 7824 examiner (n) Edu 695 unexamined (j) 179 examined (j) Rel 139 examinee (n) Edu 66
161	tend	25815	tend (v) 18816 tendency (n) 6999 tending (n) Hum 11 tended (j) 10
162	therefore	25808	therefore (r) 25808
163	pattern	25705	pattern (n) 25705 patterned (j) 421 patterning (n) Hum 167 pattern (v) 125 patterning (j) Sci 21
164	access	25664	access (n) 17146 access (v) 4229 accessible (j) 2855 accessibility (n) 962 inaccessible (j) 472 inaccessibility (n) Hum 81
165	interact	25543	interaction (n) 17901 interact (v) 4529 interactive (j) 2687 interacting (j) 339 interactional (j) Med 207 interactionism (n) Edu+Soc+Med 89 interactively (r) 87
166	task	25244	task (n) 25244 task (v) 117
167	recognize	25090	recognize (v) 24165 recognizable (j) Hum 770 recognized (j) 597 unrecognized (j) 328 unrecognizable (j) 115 recognizably (r) Hum 89 recognised (j) Med 24 recognisable(j) Med 15
168	previous	24886	previous (j) 15796 previously (r) 9090
169	find	24873	find (v) 115811 finding (n) 24873 find (n) Soc 607 finder (n) Sci 568
170	act	24769	action (n) 35869 act (n) 24769 act (v) 15765 actor (n) 5526 actress (n) 487 inaction (n) 335 acting (j) 247 acting (n) 150 actionable (j) Law 66
171	equal	24721	equal (j) 9869 equally (r) 6964 equality (n) 3795 inequality (n) 2445

			equal (v) 1152 unequal (j) 972 equal (n) 356 equalize (v) 251 equalization (n) 115 unequally (r) 69 equalizer (n) 66 equalizing (j) 21 unequalled (j) His 18
172	impact	24659	impact (n) 24599 <i>impact</i> (v) Edu 1268 impacted (j) 60 <i>impacting</i> (j) Sci 17
173	conflict	24365	conflict (n) 21511 conflicting (j) 1763 conflict (v) 945 conflictual (j) 146 conflicted (j) Rel 136
174	context	24324	context (n) 24121 <i>contextual</i> (j) Edu 1433 contextually (r) 151 contextualized (j) 52
175	communicate	24073	communication (n) 17757 communicate (v) 6070 <i>communicative</i> (j) Hum 717 <i>communicator</i> (n) 390 communicating (j) 246 <i>communicating</i> (n) Edu 103 <i>uncommunicative</i> (j) Rel 15
176	africa	23820	African (j) 23820 <i>African</i> (n) His 2093
177	contain	23809	contain (v) 22632 <i>container</i> (n) 2503 containment (n) 1029 contained (j) 148 <i>containing</i> (j) 16
178	relative	23648	relatively (r) 16084 relative (j) 7440 <i>relative</i> (n) 4310 <i>relativism</i> (n) Rel 598 <i>relativistic</i> (j) 350 relativist (n) 124 <i>relativize</i> (v) Rel 90
179	critic	23450	critical (j) 21381 <i>critic</i> (n) Hum 8207 critically (r) 1647 uncritical (j) 244 uncritically (r) 178
180	purpose	23261	purpose (n) 23214 <i>purposeful</i> (j) Edu 535 <i>purposefully</i> (r) 290 <i>purposely</i> (r) 269 <i>purposive</i> (j) Edu 158 <i>purposeless</i> (j) Rel 55 purpose (v) 47 <i>purposefulness</i> (n) Edu 22 <i>purposelessness</i> (n) Hum+Rel 9
181	address	23176	address (v) 23176 <i>address</i> (n) 6069 <i>addressee</i> (n) Hum 265 <i>addressed</i> (j) 37
182	success	23050	success (n) 22544 successful (j) 16409 successfully (r) 5461 unsuccessful (j) 1180 <i>unsuccessfully</i> (r) 303
183	interpret	23032	interpretation (n) 12483 interpret (v) 8685 interpretive (j) 1313 <i>interpreter</i> (n) 1280 <i>interpretative</i> (j) Hum 290 <i>misinterpret</i> (v) 272 reinterpretation (n) 222 misinterpretation (n) 206 reinterpret (v) 123 <i>interpretable</i> (j) Edu 114 <i>interpreting</i> (n) 40 <i>interpreted</i> (j) 20
184	benefit	23018	benefit (n) 23018 <i>benefit</i> (v) 7133
185	attitude	22815	attitude (n) 22142 attitudinal (j) 673
186	affect	22637	affect (v) 22206 <i>affect</i> (n) Soc 2320 <i>affected</i> (j) Med 1132 unaffected (j) 431 <i>affecting</i> (j) 37
187	understand	22526	understand (v) 38406 understanding (n) 22450 <i>understandable</i> (j) 1118 <i>misunderstanding</i> (n) 957 <i>misunderstand</i> (v) 674 <i>understandably</i> (r) 573 understood (j) 76 <i>misunderstood</i> (j) 73 <i>understanding</i> (j) 27 <i>understandingly</i> (r) His 1
188	link	22395	link (v) 11650 link (n) 7959 linkage (n) 2021 linked (j) 525 linking (n) 193 interlink (v) 47 <i>interlinked</i> (j) 44
189	reveal	22238	reveal (v) 22238 <i>revelation</i> (n) Rel 2871 <i>revealing</i> (j) 598 revealed (j) Rel 197 <i>revealingly</i> (r) 22 <i>unrevealed</i> (j) Rel 11 <i>reveal</i> (n) Med 7
190	status	22138	status (n) 22138

191	necessary	22087	necessary (j) 22087 necessarily (r) 7663 unnecessary (j) 1587 unnecessarily (r) 300 necessary (n) Law 67
192	emerge	22028	emerge (v) 14077 emerging (j) 3947 emergence (n) 3151 emergent (j) 853 emergent (n) 71
193	achieve	21851	achieve (v) 21493 achievement (n) Edu 14117 achievable (j) 358 achiever (n) Edu 356 achieved (j) 54 unachievable (j) 51
194	indeed	21728	indeed (r) 21728
195	category	21500	category (n) 18881 categorize (v) 1956 categorization (n) 663 categorized (j) 47
196	conduct	21428	conduct (v) 21428 conduct (n) Law 3926 conductor (n) Hum 1258 semiconductor (n) Sci 1091 conductive (j) Med 281 conductivity (n) Sci 278 conduction (n) Sci+Med 264 conducting (n) Hum 149 conductance (n) 75
197	modern	21198	modern (j) 20470 modernity (n) Hum 2062 postmodern (j) Hum 1900 modernization (n) His 1790 modernist (j) Hum 1157 modernism (n) Hum 1074 postmodernism (n) Hum 851 modernize (v) 651 postmodernist (j) Hum 383 modernist (n) Hum 245 modern (n) 103 modernizing (j) 81 modernized (j) 77 modernizer (n) His+Hum 49 postmodern (n) Rel 19 modernizing (n) His 18
198	continue	20747	continue (v) 37152 continuous (j) 4420 continued (j) 4289 continuing (j) 3703 continuity (n) 2493 continually (r) 2159 continuously (r) 1698 continuation (n) 1072 continual (j) 913 continuance (n) 223
199	demonstrate	20624	demonstrate (v) 20624 demonstration (n) 4047 demonstrator (n) 385 demonstrated (j) Edu 287 demo (n) 247 demonstrative (j) Hum 80 demonstratively (r) Law 11
200	unit	20604	unit (n) 20604
201	total	20559	total (j) 20559 total (n) 6577 totally (r) 3295 total (v) 1390 totality (n) 906 totalizing (j) Hum 86 totaled (j) Hum+Fin 3
202	complex	20472	complex (j) 15016 complexity (n) 5456 complex (n) 3276
203	employ	20443	employee (n) 14013 employ (v) 11963 employment (n) 8265 employer (n) 5335 unemployment (n) 2791 unemployed (j) 1168 employed (j) 215 employable (j) Edu 73 employ (n) His 49 unemployable (j) Law 8
204	promote	20420	promote (v) 16903 promotion (n) 3517 promoter (n) 504 promotional (j) 449 promoted (j) 20 promo (n) Sci 7
205	literature	20400	literature (n) 20400
206	procedure	20374	procedure (n) 18907 procedural (j) 1467
207	appropriate	20325	appropriate (j) 16638 inappropriate (j) Edu 2209 appropriate (v) 1862 appropriately (r) 1767 appropriateness (n) Edu 767 inappropriately (r) 262 inappropriateness (n) 58
208	estimate	20214	estimate (v) 10905 estimate (n) 8208 estimated (j) 3374 estimation (n) 1101 estimator (n) 137
209	negative	20187	negative (j) 17740 negatively (r) 2447 negative (n) 693 negativity (n) 186 negativism (n) 21

210	characteristic	20148	characteristic (n) 17663 characteristic (j) 2037 characteristically (r) 448 uncharacteristic (j) 91 uncharacteristically (r) 87
211	typical	20101	typically (r) 10841 typical (j) 9237 untypical (j) 23
212	challenge	20044	challenge (n) 19765 challenge (v) 9486 challenging (j) Edu 2619 challenger (n) Law 572 unchallenged (j) 279 challenged (j) Law 96 unchallengeable (j) 19 challengingly (r) Sci 1
213	principle	20005	principle (n) 20005 principled (j) Law 304 unprincipled (j) Law 43
214	element	19799	element (n) 19799
215	ethnic	19710	ethnic (j) 15041 ethnicity (n) 3964 ethnically (r) 705 ethnicization (n) His 74 ethnical (j) Edu 13
216	depend	19706	depend (v) 12016 dependent (j) 7128 depending (i) 4598 dependent (n) 530 dependable (j) 269 dependability (n) Edu 161 dependant (j) Soc 35 depending (j) 32dependably (r) 20 undependable (j) 18 dependant (n) Soc 17
217	create	19685	create (v) 53032 creation (n) 10529 creative (j) 8655 creativity (n) Edu 4221 creator (n) 1819 re-create (v) 1097 created (j) Rel 525 creatively (r) 501 creative (n) Hum+Fin 21
218	western	19646	western (j) 19006 midwestern (j) 716 westerner (n) 603 westernized (j) 137 western (n) 66 westernize (v) 37
219	integrate	19546	integration (n) 7308 integrate (v) 6866 integrated (j) 4145 integrative (j) 776 reintegration (n) 254 reintegrate (v) 137 integrator (n) Sci 89 integrating (j) 60
220	aspect	19409	aspect (n) 19409
221	publish	19285	publish (v) 16448 publisher (n) 2562 published (j) 1798 publishing (n) 1558 unpublished (j) 1039 republish (v) Hum 89 publishable (j) Edu+Hum 24
222	perspective	19185	perspective (n) 19185 perspectival (j) Hum 80
223	basic	19145	basic (j) 19145 basically (r) 2543 basics (n) 964
224	belief	19073	belief (n) 19073 disbelief (n) 347 unbelief (n) Rel 98
225	technique	18672	technique (n) 18672
226	outcome	18636	outcome (n) 18636
227	explore	18585	explore (v) 13872 exploration (n) 4442 explorer (n) Sci 1736 exploratory (j) Edu 1232 unexplored (j) 271
228	distribute	18565	distribution (n) 11539 distribute (v) 5345 distributor (n) Fin 916 redistribution (n) 657 distributed (j) 435 redistribute (v) 352 distributive (j) 237 distributional (j) 228 redistributive (j) Soc 162 distributing (j) His 7
229	future	18385	future (n) 19301 future (j) 18385 futuristic (j) 197 futurist (n) Hum 149 futurism (n) Hum 57 Futurist (j) Hum 13
230	importance	18368	importance (n) 18368 unimportance (n) 18
231	independent	18360	independent (j) 15475 independently (r) 2885 independent (n) 649

232	initial	18351	initial (j) 12096 initially (r) 6255 initial (n) 793 <i>initialize</i> (v) Sci 51 <i>initialization</i> (n) Sci 38 <i>initial</i> (v) His 24
233	feature	18310	feature (n) 18310 feature (v) 5592 featured (j) 177 <i>featureless</i> (j) Sci 118
234	desire	18185	desire (n) 11634 desire (v) 3235 desirable (j) 2987 desired (j) 2446 undesirable (j) 931 <i>desirability</i> (n) Soc 733 undesired (j) 102 desirous (j) 85 <i>undesirable</i> (n) 40 <i>desiring</i> (j) Hum 18 <i>undesirability</i> (n) Law 17
235	follow	18040	follow (v) 42590 following (j) 17205 <i>follow-up</i> (j) Med 2665 <i>follow-up</i> (n) Med 2116 follower (n) 1907 following (i) 893 following (r) 835 following (n) 371 <i>follow</i> (n) Med 141
236	alternative	17947	alternative (n) 8425 alternative (j) 8342 alternatively (r) 1180
237	consistent	17938	consistent (j) 11557 consistently (r) 4649 inconsistent (j) 1732
238	basis	17933	basis (n) 17933
239	contrast	17854	contrast (n) 14666 contrast (v) 2444 contrasting (j) 744 <i>contrastive</i> (j) Hum 45 contrasted (j) 24
240	obtain	17648	obtain (v) 17489 obtainable (j) 114 unobtainable (j) 45
241	regard	17543	regarding (i) 12681 regard (v) 8263 regardless (r) 5719 regard (i) 4465 regard (n) 2706 disregard (v) 855 disregard (n) 371 regards (i) 231
242	europe	17512	European (j) 17512 <i>European</i> (n) His 3851
243	distinct	17481	distinction (n) 7455 distinct (j) 6653 distinctive (j) 3023 distinctly (r) 910 distinctiveness (n) 382 distinctively (r) 350 <i>distinctness</i> (n) Rel 126 indistinct (j) 113 <i>indistinctly</i> (r) Hum 11
244	express	17479	express (v) 16963 expression (n) 10875 <i>expressive</i> (j) Hum 1389 expressly (r) Law 569 expressed (j) 516 express (j) Law 401 expressiveness (n) Hum 146 <i>expressively</i> (r) Hum 53 <i>inexpressible</i> (j) Hum 42 <i>unexpressed</i> (j) Hum+Rel 39 <i>expressionless</i> (j) Hum 24 expressionlessly (r) 0
245	variety	17471	variety (n) 17471 varietal (j) 23
246	broad	17406	broad (j) 13566 broadly (r) 2006 broaden (v) 1498 broadening (n) 159 broadened (j) 90 broadening (j) 87 <i>broad</i> (n) Law 6
247	component	17339	component (n) 17228 component (j) 111
248	frequent	17339	frequently (r) 11800 frequent (j) 4743 infrequently (r) 415 frequent (v) 389 infrequent (j) 381
249	assume	17332	assume (v) 16971 assumed (j) 361 unassuming (j) 83
250	add	17187	add (v) 29760 additional (j) 16683 addition (i) 9337 <i>additionally</i> (r) Edu 3532 addition (n) 2746 added (j) 2023 additive (j) 504 additive (n) Med 320 adding (j) Sci 63 adding (n) 22
251	tool	16929	tool (n) 16929 <i>tool</i> (v) Sci 146 <i>tooling</i> (n) Sci 49 <i>tooling</i> (j) Sci 27 <i>tooled</i> (j) Hum 1
252	predict	16900	predict (v) 11984 <i>predictor</i> (n) Edu+Soc 4287 prediction (n) 4280 <i>predictive</i> (j) Edu 1622 predictable (j) 1580 unpredictable (j) 1063 predicted (j) 814 predictably (r) 460 predictability (n) 414

			unpredictability (n) 222 unpredictably (r) 84
253	internal	16794	internal (j) 14532 internally (r) 1140 internalize (v) 1122 <i>internalization</i> (n) Edu 255 internalized (j) 211 <i>internalizing</i> (j) Med 88
254	labor	16780	labor (n) 16780 <i>laborer</i> (n) His 1404 labor (v) 883 Labour (j) Law 428 <i>laboring</i> (j) His 60 <i>labourer</i> (n) His 53 <i>labour</i> (v) His 33 labored (j) 19
255	engage	16753	engage (v) 16753 <i>engagement</i> (n) Edu 4796 engaging (j) 672 engaged (j) 607 engagingly (r) 20
256	separate	16736	separate (j) 8997 separate (v) 7065 separation (n) 4493 separately (r) 2364 separated (j) 623 <i>separatist</i> (j) His+Law 318 separating (j) 259 <i>separateness</i> (n) 203 <i>separatism</i> (n) His 179 <i>separatist</i> (n) His 129 separate (n) Hum 12
257	high	16676	high (j) 108493 highly (r) 16676 high (r) 2897 high (n) 293
258	rely	16550	rely (v) 9772 <i>reliability</i> (n) Edu 6442 reliable (j) 4108 reliance (n) 1960 reliably (r) 710 unreliable (j) 586 reliant (j) 205 <i>unreliability</i> (n) Hum 133
259	assess	16521	<i>assessment</i> (n) Edu 22206 assess (v) 16198 reassess (v) 326 reassessment (n) 233 assessor (n) 225 assessed (j) 90 <i>assessable</i> (j) Hum 22 <i>assessing</i> (j) Edu+Med 7
260	objective	16434	objective (n) 11293 objective (j) 3620 objectivity (n) 874 objectively (r) 647 <i>objectivism</i> (n) Rel 30
261	encourage	16413	encourage (v) 16413 encouraging (j) 2653 <i>encouragement</i> (n) Edu 1550 encouragingly (r) 25
262	adopt	16248	adopt (v) 12066 adoption (n) 4182 <i>adoptive</i> (j) Soc 416 adopted (j) 387 adopter (n) 158 adopting (j) 31
263	view	16190	view (n) 35174 view (v) 16190 <i>viewer</i> (n) Hum 3486 <i>worldview</i> (n) Rel 1403 viewing (n) 1285 <i>viewable</i> (j) Sci 52
264	stable	16185	stability (n) 6794 stable (j) 5834 instability (n) 1943 stabilize (v) 1800 unstable (j) 1455 stabilization (n) 1146 stable (n) 197 stabilizing (j) 159 stabilizer (n) Med 158 stabilized (j) 83 stabilizing (n) 17 <i>stable</i> (v) Fin 5
265	client	16181	client (n) 16181
266	instrument	16121	instrument (n) 16121 <i>instrumental</i> (j) Hum 2968 instrumentation (n) 942 <i>instrumentalist</i> (n) Hum 198 instrument (v) Med 43 <i>instrumental</i> (n) Soc 1
267	extend	15970	extend (v) 12623 extended (j) 3347 <i>extender</i> (n) Sci 84 <i>extendable</i> (j) Sci 11
268	construct	15927	construction (n) 11559 construct (v) 9897 <i>construct</i> (n) Edu 3732 reconstruction (n) 2447 reconstruct (v) 1488 constructive (j) 1412 constructivist (n) Edu 670 constructed (j) 321 constructively (r) 206 reconstructed (j) 156 Constructivist (j) Edu+Hum 65 constructor (n) 61 <i>unreconstructed</i> (j) His+Law 38
269	demand	15792	demand (n) 15792 demand (v) 8079 demanding (j) 664 undemanding (j) 24
270	vision	15772	vision (n) 15772 <i>visionary</i> (j) 684 <i>visionary</i> (n) 155

271	propose	15503	propose (v) 10626 proposal (n) 7466 proposed (j) 4877 proposer (n) Rel 18
272	efficient	15455	efficiency (n) 6778 efficient (j) 5493 efficiently (r) 1738 inefficient (j) 895 inefficiency (n) 499 inefficiently (r) 52
273	solution	15396	solution (n) 15396
274	multiple	15382	multiple (j) 14263 multiple (n) 1119
275	conclusion	15194	conclusion (n) 15194
276	overall	15165	overall (j) 11602 overall (r) 3563 overall (n) 937
277	presence	15105	presence (n) 15105
278	claim	14947	claim (v) 16031 claim (n) 14844 claimant (n) Law 293 claimed (j) 103 unclaimed (j) 65
279	transform	14946	transform (v) 8091 transformation (n) 6642 <i>transformational</i> (j) Edu 485 <i>transformer</i> (n) Sci 241 transformed (j) 213
280	generate	14942	generate (v) 13865 generating (j) 1000 <i>generative</i> (j) Hum 313 generated (j) 77
281	failure	14596	failure (n) 14596
282	advance	14577	advanced (j) 6915 advance (n) 5795 advance (v) 5725 advancement (n) 1937 advancing (j) 776 advance (j) 65
283	connect	14498	connection (n) 12620 connect (v) 9440 connected (j) 853 <i>connector</i> (n) Sci 686 connecting (j) 493 connectedness (n) 409 <i>connectivity</i> (n) Sci 402 interconnection (n) 375 <i>reconnect</i> (v) Rel 272 <i>connective</i> (j) Med 266 interconnected (j) 246 interconnect (v) 233 unconnected (j) 171 <i>reconnection</i> (n) Sci 105 <i>connective</i> (n) Hum 19 <i>connexion</i> (n) 19
284	journal	14411	journal (n) 14411
285	initiate	14335	initiative (n) 8323 initiate (v) 5979 <i>initiation</i> (n) Hum 2005 initiator (n) 199 <i>initiate</i> (n) Hum 162 <i>uninitiated</i> (j) Hum 123 <i>initiated</i> (j) Hum 69 initiating (j) 33
286	enhance	14315	enhance (v) 10980 enhanced (j) 1784 enhancement (n) 1551 <i>enhancer</i> (n) Med 100 <i>enhancing</i> (j) Med 23
287	accurate	14180	accurate (j) 5885 accuracy (n) 4734 accurately (r) 3201 <i>inaccurate</i> (j) 845 inaccuracy (n) 254 inaccurately (r) 106
288	facility	14147	facility (n) 14147
289	urban	14114	urban (j) 13119 urbanization (n) 800 urbanized (j) 195 <i>urbanize</i> (v) His 82 <i>urbanist</i> (n) Soc 20
290	protect	14048	protect (v) 16503 protection (n) 14048 protective (j) 2879 <i>protected</i> (j) 1877 <i>protector</i> (n) 602 <i>unprotected</i> (j) 496 <i>protectionism</i> (n) His+Law 387 <i>protectionist</i> (j) His+Law 318 <i>protectionist</i> (n) His+Law 61 <i>protecting</i> (j) 37 <i>protectiveness</i> (n) 28 <i>protectively</i> (r) Hum 27
291	extent	14021	extent (n) 14021
292	mental	13983	mental (j) 13983 mentally (r) 1508 mentality (n) 1005

293	consequence	13866	consequence (n) 13866
294	institute	13841	institute (n) 12650 institute (v) 1191
295	content	13707	content (n) 13707 content (j) Edu 4515 content (v) 336
296	device	13669	device (n) 13669
297	scholar	13542	scholar (n) 10992 scholarly (j) 2550
298	visual	13475	visual (j) 13475 visually (r) Soc 2933 visualize (v) 880 visualization (n) 707 visuals (n) Edu 152 visualized (j) Edu 21
299	above	13458	above (i) 12455 above (r) 10820 above (j) 2638
300	unique	13431	unique (j) 11454 uniquely (r) 1139 uniqueness (n) 838
301	difficult	13377	difficult (j) 23475 difficulty (n) 13377
302	discipline	13331	discipline (n) 9933 interdisciplinary (j) 1891 disciplinary (j) 1507 disciplined (j) 489 discipline (v) 422 undisciplined (j) 89 disciplinarian (n) 64 indiscipline (n) 20 disciplining (n) 17 disciplining (j) 11
303	sustain	13291	sustain (v) 5708 sustainable (j) 3586 sustained (j) 1905 sustainability (n) 1783 unsustainable (j) 309
304	capacity	13167	capacity (n) 13001 incapacity (n) 166
305	perceive	13146	perceive (v) 13146 perceived (j) Soc 5969 perceiving (j) Hum+Rel 33
306	ie	13129	ie (r) 13129
307	ensure	12973	ensure (v) 12973
308	conclude	12938	conclude (v) 12359 concluding (j) 579
309	combine	12900	combine (v) 11399 combination (n) 9515 combined (j) 3331 recombination (n) Sci 154 recombinant (j) Med 98 recombine (v) Sci 95 combine (n) 73 combining (j) 54
310	agriculture	12819	agricultural (j) 7473 agriculture (n) 5346 agriculturalist (n) Soc 148 agriculturist (n) 34
311	moreover	12762	moreover (r) 12762
312	emphasize	12685	emphasize (v) 12685
313	rapid	12658	rapidly (r) 6283 rapid (j) 6238 rapid (n) 147 rapidity (n) 137
314	approximate	12642	approximately (r) 10656 approximate (v) 819 approximation (n) 650 approximate (j) 517
315	accept	12573	accept (v) 18386 acceptance (n) 5840 acceptable (j) 4729 accepted (j) 1856 unacceptable (j) 1219 acceptability (n) Edu 736 unacceptably (r) 89 acceptably (r) 59 acceptor (n) Sci 49 unacceptability (n) 17
316	sector	12563	sector (n) 12563 sectoral (j) Law 316
317	commit	12532	commitment (n) 12532 commit (v) 7893 committed (j) 1109 uncommitted (j) 83
318	experiment	12483	experiment (n) 11408 experimental (j) 6834 experiment (v) 1796 experimentation (n) 1075 experimenter (n) 1003 experimentally (r)

			Sci 482 <i>experimentalist</i> (n) Sci 97 <i>experimentalism</i> (n) Edu 26
319	implicate	12440	implication (n) 11291 implicate (v) 1149 <i>implicated</i> (j) Med 29
320	evaluate	12392	<i>evaluation</i> (n) Edu 14392 evaluate (v) 12392 <i>evaluative</i> (j) Edu 574 <i>evaluator</i> (n) Edu 530 <i>evaluating</i> (j) 16
321	precise	12344	precisely (r) 6507 precise (j) 3438 precision (n) 2195 imprecise (j) 204 <i>imprecision</i> (n) Hum 64
322	notion	12286	notion (n) 12286
323	domestic	12267	domestic (j) 12267 <i>domestically</i> (r) Law 383 <i>domesticity</i> (n) Hum 166 <i>domestic</i> (n) His 109
324	restrict	12248	restriction (n) 4805 restrict (v) 4714 restrictive (j) 1331 restricted (j) 997 unrestricted (j) 401 <i>restrictively</i> (r) 15
325	consist	12201	consist (v) 12201
326	actual	12198	<i>actually</i> (r) 18823 actual (j) 11772 actuality (n) 426 <i>actualize</i> (v) Rel 267 <i>actualization</i> (n) Edu+Rel 112 <i>actualized</i> (j) Edu+Rel 22
327	formal	12179	formal (j) 9602 formally (r) 1958 formalize (v) 343 <i>formality</i> (n) 264 <i>formalism</i> (n) Hum 225 formalized (j) 207 formalization (n) 69 <i>formalistic</i> (j) Hum 62 <i>formalist</i> (j) Hum 33
328	industry	12107	<i>industry</i> (n) 25627 industrial (j) 10459 industrialized (j) 1407 <i>industrialization</i> (n) 959 <i>industrialist</i> (n) His 365 industrialize (v) 171 <i>industrially</i> (r) 77 industrialism (n) 70 <i>industrializing</i> (j) His 29
329	revolution	12045	revolution (n) 8496 revolutionary (j) 3549 <i>revolutionize</i> (v) 513 <i>revolutionary</i> (n) Law 360 <i>revolutionist</i> (n) His 21 <i>revolutionized</i> (j) His 8
330	fundamental	11966	fundamental (j) 9763 fundamentally (r) 2203 fundamentalist (j) Rel 821 <i>fundamentalist</i> (n) Rel 793 <i>fundamentalism</i> (n) 692 <i>fundamental</i> (n) 442
331	essential	11870	essential (j) 11870 <i>essentially</i> (r) 5905 <i>essential</i> (n) 378 <i>essentialized</i> (j) Soc 60 <i>essentialist</i> (j) 17 <i>essentiality</i> (n) Hum 14
332	adapt	11852	adapt (v) 6283 adaptation (n) 3499 adaptive (j) 2070 <i>adapter</i> (n) Sci 695 <i>maladaptive</i> (j) Edu 382 <i>adaptability</i> (n) Edu 379 <i>adaptable</i> (j) 317 <i>adapted</i> (j) Soc 273 <i>adaptor</i> (n) Sci 35 <i>adaption</i> (n) Med 28
333	contact	11847	contact (n) 11847 <i>contact</i> (v) 5015
334	colleague	11797	colleague (n) 11797
335	dimension	11722	dimension (n) 11722 <i>three-dimensional</i> (j) Sci 1131 <i>dimensional</i> (j) 343
336	account	11722	<i>account</i> (n) 17015 account (v) 11722 <i>accounting</i> (n) 3151 <i>accounting</i> (j) Sci 76
337	statistic	11706	statistics (n) 5918 statistical (j) 5788 <i>statistically</i> (r) Edu 4251 <i>statistic</i> (n) Edu 678 <i>statistician</i> (n) 188
338	theme	11702	theme (n) 11702 <i>thematic</i> (j) Hum 1050 <i>thematically</i> (r) Hum 152 <i>themed</i> (j) Edu 25
339	locate	11701	<i>location</i> (n) 12275 locate (v) 11035 <i>relocate</i> (v) 916 relocation (n) 666

			locator (n) 82 <i>locational</i> (j) Soc 75 <i>located</i> (j) Edu 21 <i>relocated</i> (j) 18 <i>locater</i> (n) Sci+Fin 3
340	adequate	11692	adequate (j) 5975 inadequate (j) 2998 adequately (r) 2451 inadequately (r) 268
341	large	11684	large (j) 70352 largely (r) 11684 large (r) 1767 <i>largish</i> (j) Sci+Med 4
342	ideal	11602	ideal (j) 5965 ideal (n) 3683 ideally (r) 1343 idealism (n) 611 <i>idealized</i> (j) Hum 503 <i>idealize</i> (v) Hum 306 <i>idealistic</i> (n) 189 <i>idealization</i> (n) Hum 149 <i>idealist</i> (j) Hum 75
343	philosophy	11585	philosophy (n) 8494 <i>philosophical</i> (j) Rel 3732 philosopher (n) 3091 <i>philosophic</i> (j) Law 321 <i>philosophically</i> (r) 291 <i>philosophize</i> (v) 61 <i>philosophizing</i> (n) 19
344	minor	11538	minority (n) 11538 minor (j) 4325 minor (n) 489
345	hypothesis	11533	hypothesis (n) 9411 hypothesize (v) 2122 <i>hypothesized</i> (j) Soc 383
346	psychology	11472	psychological (j) 11472 <i>psychology</i> (n) Edu 9746 <i>psychologist</i> (n) Edu 6586 <i>psychologically</i> (r) 790
347	enable	11414	enable (v) 11242 <i>enabler</i> (n) Edu 209 enabling (j) 172
348	trend	11407	trend (n) 11407 trend (v) 52
349	exchange	11401	exchange (n) 11401 <i>exchange</i> (v) 1741 <i>exchanger</i> (n) Sci 304 <i>exchangeable</i> (j) 45 <i>exchanged</i> (j) 21
350	percent	11300	percentage (n) 11300
351	sufficient	11288	sufficient (j) 6716 sufficiently (r) 2369 insufficient (j) 1979 insufficiently (r) 224
352	substantial	11243	substantial (j) 7810 substantially (r) 3433 <i>insubstantial</i> (j) Hum 69 <i>substantiality</i> (n) Law 20
353	explain	11142	explain (v) 30005 explanation (n) 10158 explanatory (j) 984 <i>unexplained</i> (j) Med 351 <i>explained</i> (j) Soc 131 <i>explaining</i> (n) 19 <i>explainer</i> (n) Hum 3
354	emotion	11103	emotional (j) 11103 emotion (n) 5547 <i>emotionally</i> (r) 1729 <i>unemotional</i> (j) Rel 49
355	prefer	11091	preference (n) 7256 prefer (v) 7157 preferred (j) 2440 preferential (j) 706 preferable (j) 689 <i>preferably</i> (r) 529 <i>preferentially</i> (r) Sci 143 <i>preferment</i> (n) 16
356	calculate	11075	calculate (v) 6941 calculation (n) 3566 calculated (j) 497 <i>calculator</i> (n) 422 <i>miscalculation</i> (n) His 141 recalculate (v) 71 <i>miscalculate</i> (v) Law 62 <i>calculating</i> (j) 42 <i>recalculation</i> (n) 22 <i>calculating</i> (n) 10
357	external	11045	external (j) 10434 <i>externalize</i> (v) Med 615 externally (r) 611 <i>externality</i> (n) Law 432 <i>externalizing</i> (j) Edu+Med 149 <i>external</i> (n) Rel 49 <i>externalization</i> (n) 39 <i>externalized</i> (j) 23
358	code	11004	code (n) 10521 <i>code</i> (v) Soc 2283 <i>coding</i> (n) Edu 1252 coded (j) 483
359	flow	10970	flow (n) 10970 <i>flow</i> (v) 3957 <i>flowing</i> (j) 400
360	transition	10915	transition (n) 9705 transitional (j) 1210

361	subsequent	10904	subsequent (j) 7281 subsequently (r) 3623 subsequent (i) 256
362	phase	10870	phase (n) 10870 phase (v) 452 <i>phased</i> (j) Edu 122 <i>phasing</i> (n) Sci 15
363	rural	10841	rural (j) 10841
364	intense	10813	intensity (n) 5456 intense (j) 4778 intensive (j) 2713 intensify (v) 1688 intensely (r) 892 intensification (n) 370 intensively (r) 314 intensified (j) 272 intensifying (j) 36
365	monitor	10792	monitor (v) 7319 monitoring (n) 3473 monitor (n) 2993 <i>monitored</i> (j) Med 52
366	compete	10736	competition (n) 12593 competitive (j) 6948 compete (v) 5013 competitor (n) Fin 3379 competing (j) 2269 competitiveness (n) 1519 competitively (r) 162 <i>uncompetitive</i> (j) Law 43
367	core	10713	core (n) 10713 core (v) Med 38
368	volume	10676	volume (n) 10676
369	framework	10591	framework (n) 10591
370	incorporate	10580	incorporate (v) 9227 incorporation (n) 1220 incorporated (j) 133 unincorporated (j) 49
371	encounter	10526	encounter (v) 6302 encounter (n) 4224
372	cite	10511	cite (v) 9319 citation (n) 1192 <i>cited</i> (j) Edu 97
373	attribute	10491	attribute (v) 5775 attribute (n) 3644 attribution (n) Soc 1923 attributable (j) 1072
374	emphasis	10485	emphasis (n) 10485
375	waste	10380	waste (n) 10380 waste (v) 2402 wasteful (j) 324 wasted (j) 195 waste (j) Sci 183 wastage (n) Edu 92 wastefulness (n) 21 wastefully (r) Law 18 waster (n) Med 13 wasting (j) 9
376	climate	10272	climate (n) 10272 <i>climatic</i> (j) Sci 753 <i>climatological</i> (j) Med 56 climatically (r) 25
377	differ	10170	differ (v) 8759 differing (j) 1411
378	technical	10149	technical (j) 10149 technically (r) 1260 technical (n) Law 3
379	mechanism	10105	mechanism (n) 10105
380	description	10073	description (n) 10073 <i>descriptive</i> (j) Edu 3050
381	assert	10016	assert (v) 6594 assertion (n) 2800 assertive (j) 622 assertiveness (n) Edu 428 assertively (r) Edu 62 asserted (j) Law 33 unassertive (j) Edu+Hum 9
382	assist	9997	assistance (n) 9560 <i>assist</i> (v) Edu 7204 assistant (n) 2988 assistant (j) 2929 assisted (j) 437 assist (n) 47 unassisted (j) 47 assisting (j) Edu 18
383	considerable	9951	considerable (j) 6984 considerably (r) 2967 <i>inconsiderable</i> (j) His 28
384	modify	9914	modify (v) 4569 modification (n) 3373 modified (j) 1972 modifier (n) Hum 123 unmodified (j) 57
385	isolate	9912	isolation (n) 3609 isolate (v) 3545 isolated (j) 2638 <i>isolate</i> (n) Med 223

			<i>isolationist</i> (n) Law 180 <i>isolationism</i> (n) Law 165 isolating (j) 120
386	territory	9882	territory (n) 7593 territorial (j) 2195 territoriality (n) 94 territorially (r) 46
387	origin	9810	origin (n) 9810
388	respective	9806	respectively (r) 6968 respective (j) 2838 irrespective (i) 626
389	judge	9803	judgment (n) 9304 <i>judge</i> (n) Law 7210 <i>judge</i> (v) 6822 judgement (n) 499 <i>judging</i> (n) Sci 246 <i>judgmental</i> (j) Rel 219 <i>misjudge</i> (v) His 93 <i>prejudge</i> (v) 25 <i>judged</i> (j) Soc 17
390	cycle	9723	cycle (n) 9171 cyclical (j) 552 <i>cycling</i> (n) Med 473 <i>cycle</i> (v) Med 442 <i>cyclic</i> (j) Med 308 <i>cyclist</i> (n) Soc+Med 214
391	assumption	9697	assumption (n) 9697
392	germany	9678	German (j) 9678 <i>German</i> (n) His 3755 <i>Germanic</i> (j) Hum 231
393	illustrate	9662	illustrate (v) 9224 <i>illustration</i> (n) 4493 illustrative (j) 438 <i>illustrated</i> (j) Hum 247 <i>illustrator</i> (n) 194
394	justify	9620	justify (v) 5803 justification (n) 2621 justified (j) 382 justifiable (j) 345 justifiably (r) 225 unjustified (j) 176 unjustifiable (j) 68 <i>unjustifiably</i> (r) Law 29 <i>justifying</i> (j) Rel 23
395	manner	9562	manner (n) 9562 <i>mannered</i> (j) Hum 38
396	constitute	9552	constitute (v) 9255 <i>constituent</i> (n) 1800 <i>constitutive</i> (j) Rel 576 constituted (j) 245 constituent (j) 52
397	phenomenon	9371	phenomenon (n) 9371
398	relevant	9360	relevant (j) 9249 <i>irrelevant</i> (j) 1645 relevancy (n) 111 <i>irrelevancy</i> (n) 39 <i>relevantly</i> (r) 22
399	acquire	9341	acquire (v) 8856 acquired (j) 485 <i>acquirer</i> (n) Fin 39
400	correspond	9336	correspond (v) 3924 correspondence (n) 2574 corresponding (j) 2472 correspondingly (r) 366
401	plan	9334	plan (n) 25976 <i>plan</i> (v) 14392 planning (n) 9334 <i>planner</i> (n) 2098 <i>planned</i> (j) 1654 <i>unplanned</i> (j) 183
402	error	9333	error (n) 9333
403	household	9330	household (n) 9330
404	practical	9314	practical (j) 8867 <i>practically</i> (r) 1706 impractical (j) 413 <i>practicality</i> (n) 300 practical (n) 34 <i>impracticality</i> (n) 34
405	professional	9188	<i>professional</i> (j) Edu 19253 professional (n) 8458 professionalism (n) 730 <i>professionally</i> (r) 721
406	theoretical	9154	theoretical (j) 7758 theoretically (r) 1396 <i>theoretician</i> (n) Hum 184 <i>theoretic</i> (j) 66
407	summary	9150	summary (n) 5293 summarize (v) 3678 summarily (r) 179 <i>summarization</i> (n) Sci 60 <i>summarized</i> (j) 41 <i>summarizing</i> (j) Edu+Hum 14
408	depress	9140	depression (n) 9140 <i>depressed</i> (j) 1850 <i>depressive</i> (n) Soc 1193

			depressing (j) 311 depress (v) 309 antidepressant (j) Med 110 depressingly (r) 42 depressant (n) Med 22
409	sequence	9116	sequence (n) 6768 sequential (j) 1074 sequencing (n) 705 sequentially (r) 298 sequence (v) 271 sequenced (j) Hum 91
410	consider	9110	consider (v) 44671 consideration (n) 9110 considering (c) 1731 considering (i) 929 reconsider (v) 800 reconsideration (n) Law 244 considered (j) 87 considering (r) 13 unconsidered (j) 12
411	derive	9102	derive (v) 8435 derivative (n) 635 derivation (n) 279 derivative (j) 224 derived (j) 164
412	arise	9054	arise (v) 9054
413	radical	9046	radical (j) 5628 radically (r) 1873 radical (n) 1545 radicalism (n) His 405
414	collect	8982	collection (n) 14916 collect (v) 13161 collective (j) 6238 collector (n) Hum 1689 collectively (r) 1522 collective (n) 837 collected (j) 385 collecting (n) Hum 273 collectivist (n) Soc 230 collectivity (n) 197 collectivism (n) Soc 172 collectivization (n) Law 64 uncollected (j) 32 collect (n) Rel 19 collectable (j) Hum 7
415	recognition	8954	recognition (n) 8954
416	proportion	8947	proportion (n) 7065 proportional (j) 1197 proportionate (j) 253 proportionately (r) 233 proportionality (n) Law 219 proportion (i) 218 proportionally (r) 199 proportion (v) 88
417	mode	8943	mode (n) 8943 modish (j) Hum 14
418	resist	8931	resistance (n) 8931 resist (v) 5147 resistant (j) Med 1581 resistive (j) 105 resistor (n) Sci 100 resistivity (n) Sci 79 resister (n) 69 resisting (j) Hum 13
419	furthermore	8899	furthermore (r) 8899
420	diverse	8885	diversity (n) 8885 diverse (j) Edu 8032 diversely (r) Hum 25
421	anxiety	8862	anxiety (n) 8862
422	logic	8831	logic (n) 5037 logical (j) 3021 logically (r) 773 illogical (j) 169 logician (n) Hum 26 illogically (r) Law 11
423	whole	8806	whole (j) 13865 whole (n) 7303 wholly (r) 1503 wholeness (n) Rel 497 wholistic (j) 23
424	character	8768	character (n) Hum 19242 characterize (v) 8768 characterization (n) Hum 1484 characterless (j) 6
425	cooperate	8756	cooperation (n) 8125 cooperative (j) Edu 4704 cooperate (v) 2368 cooperative (n) 631 cooperating (j) Edu+Hum 464 cooperatively (r) Edu 316 uncooperative (j) 137
426	dominate	8713	dominate (v) 6864 domination (n) 1849 dominated (j) 164 dominating (j) 95
427	implement	8698	implement (v) Edu 12007 implementation (n) 8609 implement (n) 303 implemented (j) 89
428	universe	8676	universe (n) Sci 9555 universal (j) 7031 universally (r) 1022

			universality (n) 489 universalism (n) 200 universal (n) 134 universalistic (j) 102 <i>universalize</i> (v) Rel 93 <i>universalist</i> (j) Rel 45 <i>universalized</i> (j) 44 <i>universalizing</i> (j) 38 <i>universalization</i> (n) Law 35
429	significance	8632	significance (n) 8540 insignificance (n) 92
430	resolution	8610	resolution (n) 8610
431	numerous	8550	numerous (j) 8550
432	extensive	8540	extensive (j) 6924 extensively (r) 1616 <i>extensiveness</i> (n) Hum 30
433	biological	8483	biological (j) 7869 biologically (r) 614
434	display	8482	display (v) 8482 <i>display</i> (n) 6184 <i>displayed</i> (j) 58
435	publication	8447	publication (n) 8447
436	wide	8383	wide (j) 14632 widely (r) 8383 <i>width</i> (n) Sci 1305 <i>widen</i> (v) 847 wide (r) 446 <i>widening</i> (j) 245 <i>widening</i> (n) 108 <i>widened</i> (j) 19 <i>wide</i> (n) Med 7
437	permit	8351	permit (v) 8351 <i>permit</i> (n) Law 2023 <i>permitted</i> (j) Law 122
438	mere	8338	merely (r) 8338 <i>mere</i> (j) 4661
439	joint	8294	joint (j) 7213 <i>joint</i> (n) Med 1841 jointly (r) 1081 <i>joint</i> (v) 31
440	comprehensive	8257	comprehensive (j) 8015 <i>comp</i> (n) Fin 250 comprehensively (r) 242 <i>comprehensiveness</i> (n) Edu 158 <i>comprehensive</i> (n) 36
441	alter	8250	alter (v) 5957 alteration (n) 1251 altered (j) 890 unaltered (j) 102 unalterable (j) 50 <i>alterable</i> (j) Edu 29 <i>altering</i> (n) 10
442	insight	8160	insight (n) 7621 insightful (j) 539
443	document	8139	document (n) 10564 document (v) 5749 documentation (n) 1965 <i>undocumented</i> (j) 543 documented (j) 425
444	imply	8064	imply (v) 8064 <i>implied</i> (j) Hum 500
445	absence	8064	absence (n) 8064
446	explicit	8034	explicitly (r) 4141 explicit (j) 3893 <i>explicitness</i> (n) Hum 45
447	convention	8027	conventional (j) 7590 <i>convention</i> (n) Law 7432 <i>unconventional</i> (j) 485 conventionally (r) 437 <i>conventionality</i> (n) Hum 60 <i>unconventionally</i> (r) Soc 37 <i>conventionalism</i> (n) Soc 25
448	index	8013	index (n) 7538 index (v) 475 <i>indexing</i> (n) 191 indexical (j) Hum 122 <i>indexation</i> (n) His 45 <i>indexer</i> (n) Fin 33 <i>indexed</i> (j) 27
449	nevertheless	7989	nevertheless (r) 7989
450	facilitate	7929	facilitate (v) 7881 <i>facilitator</i> (n) Edu 830 <i>facilitation</i> (n) Edu 317 <i>facilitative</i> (j) Edu 136 facilitating (j) 48 <i>facilitated</i> (j) 27
451	evolution	7924	evolution (n) 7924 <i>evolutionary</i> (j) Sci 3872 <i>evolutionist</i> (n) 145 <i>evolutionarily</i> (r) Sci 103 <i>evolutionism</i> (n) Soc 40
452	intellectual	7910	intellectual (j) 7910 <i>intellectual</i> (n) 3733 <i>intellectually</i> (r) Edu 1012 <i>intellectualize</i> (v) Hum+Rel 30
453	govern	7903	government (n) 71499 <i>governor</i> (n) 4303 govern (v) 3996

			governmental (j) 2778 governing (j) 1202 nongovernmental (j) 1129 <i>intergovernmental</i> (j) Law 450 <i>governorship</i> (n) His+Law 113 ungovernable (j) 30
454	signal	7885	signal (n) 7885 signal (v) 2730 signaling (j) 65 signaling (n) 54
455	passage	7884	passage (n) 7884
456	discover	7873	discover (v) 14126 discovery (n) 7873 rediscover (v) 508 undiscovered (j) 176 <i>discoverer</i> (n) Sci 164 rediscovery (n) 158 discovered (j) 36 rediscovered (j) 27
457	introduce	7867	introduce (v) 12987 introduction (n) 7867 <i>introductory</i> (j) Edu 1528 reintroduce (v) 323 <i>introduced</i> (j) Sci 248 reintroduction (n) 153 <i>intro</i> (n) Rel 83 reintroduced (j) 13
458	boundary	7865	boundary (n) 7865
459	gain	7823	gain (v) 13949 gain (n) 7755 gainful (j) 68 <i>gainer</i> (n) Edu 57 gaining (n) 29 gainfully (r) 26
460	yield	7821	yield (v) 7676 <i>yield</i> (n) Fin 3280 yielding (j) 145 unyielding (j) 113
461	decline	7815	decline (v) 6759 decline (n) 6498 declining (j) 1317
462	ratio	7806	ratio (n) 7806
463	strong	7800	strong (j) 28634 strongly (r) 7800 strong (r) 59
464	crucial	7781	crucial (j) 7517 crucially (r) 264
465	settle	7775	settlement (n) 7714 settle (v) 5963 <i>settler</i> (n) His 1907 <i>resettlement</i> (n) His 381 settled (j) 254 resettle (v) 200 settling (n) 61 <i>settling</i> (j) Law 59 settle (n) 13
466	resolve	7707	resolve (v) 6955 unresolved (j) 752 resolve (n) 433 resolved (j) Med 47
467	distinguish	7693	distinguish (v) 6497 distinguished (j) 1445 indistinguishable (j) 481 distinguishing (j) 474 distinguishable (j) 241 undistinguished (j) 51
468	independence	7682	independence (n) 7682
469	formation	7661	formation (n) 7661
470	transmit	7628	transmission (n) 4373 transmit (v) 2756 <i>transmitter</i> (n) Sci 656 transmitted (j) 499 transmissible (j) 41 transmitting (j) 33 <i>transmittal</i> (n) Law 24
471	shape	7576	shape (n) 9389 shape (v) 6871 shaped (j) 389 shaping (j) 360 shaping (n) 345 shaper (n) 75 <i>shapeless</i> (j) Hum 55 misshapen (j) 52 <i>shapely</i> (j) Med 45
472	racial	7499	racial (j) 7499 racism (n) 2657 racist (j) 926 racially (r) 661 racist (n) 309 racialized (j) His 142 <i>racialism</i> (n) His 76 <i>racialization</i> (n) His 68 racialist (j) His 35 <i>intraracial</i> (j) Edu 30 <i>interracially</i> (r) Edu 17
473	detect	7491	detect (v) 7491 detection (n) 2612 <i>detector</i> (n) Sci 2214 detective (n) Hum 1010 detectable (j) 453 undetected (j) 204 <i>undetectable</i> (j) Med 110 detected (j) Sci 48 detecting (n) 11
474	poverty	7484	poverty (n) 7484

475	intent	7403	intention (n) 6250 intent (n) 3138 intentional (j) 1153 intentionally (r) 866 intent (j) 805 <i>unintentional</i> (j) Med 276 <i>intentionality</i> (n) Rel 270 unintentionally (r) 263 intently (r) 176
476	mutual	7391	mutual (j) 5660 mutually (r) 1731 <i>mutuality</i> (n) Rel 194
477	evolve	7373	evolve (v) 6448 evolving (j) 631 evolved (j) 294
478	shift	7361	shift (v) 7393 shift (n) 7361 shifting (j) 1093 shifting (n) 281 <i>shifted</i> (j) Sci 15
479	progress	7353	progress (n) 11004 progressive (j) 3763 progress (v) 2365 <i>progression</i> (n) Med 1761 progressively (r) 871 progressive (n) 354
480	flexible	7327	flexibility (n) 3518 flexible (j) 3431 inflexible (j) 272 <i>flexibly</i> (r) Edu 122 inflexibility (n) 106 inflexibly (r) 13
481	domain	7319	domain (n) 7319
482	profession	7248	profession (n) 7248 pro (n) 1537 pro (j) 779 pro (i) 443 unprofessional (j) 104 pro (r) 18
483	apparent	7246	apparent (j) 7246 apparently (r) 6295
484	coordinate	7240	coordinate (v) 2658 coordination (n) 2370 <i>coordinator</i> (n) Edu 1783 coordinate (n) 1013 coordinated (j) 871 coordinating (j) 223 uncoordinated (j) 105 <i>ordinator</i> (n) Rel 9
485	constrain	7237	constraint (n) 5006 constrain (v) 2015 <i>unconstrained</i> (j) Soc 171 constrained (j) 167 constraining (j) 49
486	assign	7218	assign (v) 7218 <i>assignment</i> (n) Edu 4872 assigned (j) Edu 591 reassign (v) 130 <i>reassignment</i> (n) 82 <i>unassigned</i> (j) His 23
487	asia	7192	Asian (j) 7192 Asian (n) 956 <i>Asiatic</i> (j) His 123
488	electronic	7157	electronic (j) 6505 <i>electronics</i> (n) Sci 2176 electronically (r) 652
489	exception	7150	exception (n) 7150 <i>exceptional</i> (j) Edu 1760 exceptionally (r) 785 exceptionality (n) Edu 80 <i>unexceptional</i> (j) Hum 43 <i>unexceptionable</i> (j) Law 17
490	visible	7067	visible (j) 6815 invisible (j) 2211 visibility (n) 1161 visibly (r) 369 invisibility (n) 252 invisibly (r) 63
491	norm	7026	norm (n) 7026 <i>norming</i> (n) Edu 47 <i>normativity</i> (n) Law+Rel 35 <i>normed</i> (j) Edu 22 <i>normlessness</i> (n) Soc 20
492	adjust	7012	adjustment (n) 6879 adjust (v) 5678 <i>adjusted</i> (j) Med 576 <i>adjustable</i> (j) Sci 523 readjustment (n) 133 <i>readjust</i> (v) 120 <i>unadjusted</i> (j) Med 117 <i>adjuster</i> (n) Med 111 <i>adjusting</i> (j) His 5 <i>adjusting</i> (n) Med 4
493	consumption	6944	consumption (n) 6944
494	symbol	6944	symbol (n) 6944 <i>symbolic</i> (j) Hum 4524 <i>symbolize</i> (v) Hum 1494 <i>symbolism</i> (n) Hum 1012 <i>symbolically</i> (r) Hum 635
495	dominant	6931	dominant (j) 6931 dominant (n) 58
496	barrier	6916	barrier (n) 6916
497	motor	6890	motor (n) 6890 <i>motorized</i> (j) 186 motor (v) 179 <i>motorist</i> (n) 167

			motoring (n) 38
498	entry	6842	entry (n) 6842
499	underlie	6818	underlying (j) 4259 underlie (v) 2103 underly (v) 456 underlay (v) 29 <i>underlay</i> (n) His 10
500	bias	6804	bias (n) 5141 biased (j) 707 bias (v) 610 unbiased (j) 346 <i>biasing</i> (j) Rel 21
501	discriminate	6763	discrimination (n) 4857 discriminate (v) 1379 <i>discriminatory</i> (j) Law 729 indiscriminate (j) 296 discriminating (j) 231 <i>indiscriminately</i> (r) 197
502	hence	6745	hence (r) 6745
503	guide	6741	guide (n) 7535 guide (v) 5111 <i>guidance</i> (n) Edu 4505 guiding (j) 1630 <i>guided</i> (j) Edu 899 <i>unguided</i> (j) 57 <i>guider</i> (n) Sci 32
504	give	6735	give (v) 90650 given (j) 6735 <i>giver</i> (n) 351 <i>giving</i> (n) Rel 224 <i>given</i> (n) 63
505	dialogue	6692	dialogue (n) 6692 <i>dialog</i> (n) Sci 568 <i>dialogic</i> (j) Hum 343
506	manufacture	6653	manufacturer (n) 6151 manufacturing (n) 5291 <i>manufacture</i> (v) 2102 manufacture (n) 818 manufactured (j) 544 <i>manufacturable</i> (j) Sci 18
507	enterprise	6651	enterprise (n) 6651
508	scope	6610	scope (n) 6610 <i>scoped</i> (j) His+Med 3
509	ethical	6609	ethical (j) 6188 ethically (r) 421 <i>unethical</i> (j) 329 <i>unethically</i> (r) 16
510	province	6608	province (n) 4646 provincial (j) 1962 <i>provincialism</i> (n) Hum 46 <i>provincial</i> (n) Rel 29 <i>provincially</i> (r) Law 13
511	retain	6569	retain (v) 6468 <i>retainer</i> (n) Hum 197 retained (j) 101 <i>retaining</i> (j) 50
512	capable	6567	capability (n) 6567 <i>capable</i> (j) 6131 <i>incapable</i> (j) 997 <i>capably</i> (r) 19
513	revise	6482	revision (n) 2644 revise (v) 2340 revised (j) 1498 <i>revisionist</i> (n) Law 602 <i>revisionism</i> (n) 116 <i>revisionary</i> (j) Hum 34 <i>Revisionist</i> (j) Law 24
514	reside	6477	resident (n) 8994 residential (j) 3517 reside (v) 2960 <i>residence</i> (n) 2676 resident (j) 1148 <i>residency</i> (n) 654
515	expansion	6454	expansion (n) 6454 <i>expansionist</i> (j) His 187 <i>expansionism</i> (n) His 104 <i>expansionary</i> (j) 78
516	strength	6443	strength (n) 12651 strengthen (v) 5930 strengthening (n) 412 strengthened (j) 101
517	simultaneous	6441	simultaneously (r) 5012 simultaneous (j) 1429 <i>simultaneity</i> (n) Hum 138
518	possess	6437	possess (v) 6327 <i>possession</i> (n) 2882 possessor (n) 110 <i>possessive</i> (j) 91 <i>possessed</i> (j) 63 <i>repossess</i> (v) 29 <i>possessing</i> (j) 23 <i>possessiveness</i> (n) Hum+Rel 20 <i>repossession</i> (n) Hum 20 <i>possessively</i> (r) Rel 8 <i>possessory</i> (j) His 8 <i>possessive</i> (n) Hum 6
519	manifest	6426	manifest (v) 2862 manifestation (n) 2512 manifest (j) 826 manifestly (r) 226 <i>manifest</i> (n) 22
520	incentive	6377	incentive (n) 6377

521	survive	6372	survive (v) 7625 survival (n) 6372 survivor (n) 2184 surviving (j) 1014 survivability (n) 74 <i>survivalist</i> (n) Rel 26
522	recommend	6348	<i>recommend</i> (v) Med 9192 recommendation (n) 6348 recommended (j) Med 1244
523	rational	6297	rational (j) 3678 rationality (n) 1139 irrational (j) 922 rationalize (v) 548 rationally (r) 389 rationalization (n) 370 rationalism (n) Rel 348 rationalist (n) Rel 215 irrationality (n) 173 rationalistic (j) Rel 68 irrationally (r) 57 rationalized (j) Hum 49 rationalist (j) Hum 17
524	member	6295	member (n) 54340 membership (n) 6295
525	migrate	6260	migration (n) 4615 migrate (v) 1645 migratory (j) Sci 533 migrating (j) Sci 50 transmigration (n) 42
526	utility	6259	utility (n) 6259
527	reinforce	6207	reinforce (v) 6207 reinforcement (n) Edu 1861 reinforcer (n) Edu 327 reinforcing (j) 90 reinforced (j) 79
528	part	6201	part (n) 65959 part (r) 8481 partly (r) 4270 partial (j) 3297 partially (r) 2904 part (i) 2632 part (v) 287 parting (n) 117 partial (n) Edu+Hum 19 parted (j) Hum+Med 7
529	persist	6178	persist (v) 3413 persistent (j) 2406 persistence (n) Edu 2055 persistently (r) 359
530	exhibit	6170	exhibit (v) 6170 exhibition (n) Hum 5653 exhibit (n) 2255 exhibitor (n) Sci 670 exhibitionism (n) Soc 79 exhibited (j) Hum 53 exhibitionist (n) Rel 40 exhibiting (n) Hum 15
531	virtue	6158	virtue (n) 5575 virtuous (j) 583
532	convert	6126	convert (v) 5273 convert (n) 853 converter (n) Sci 435 convertible (j) 202 converted (j) 162 convertible (n) Fin 142 convertibility (n) His 109 unconverted (j) Rel 29
533	ongoing	6114	ongoing (j) 6114
534	administrate	6110	administration (n) 17947 administrator (n) Edu 8427 administrative (j) 5980 administratively (r) 106 administrate (v) 24
535	consequent	6047	consequently (r) 5366 consequent (j) 681
536	detail	6021	detail (n) 12491 detailed (j) 6021 detail (v) 1405 detailing (n) Hum 22
537	hierarchy	6012	hierarchy (n) 3815 hierarchical (j) 2027 hierarchically (r) 170 hierarchic (j) 25
538	wealth	6009	wealth (n) 6009 wealthy (j) 2784
539	trait	5999	trait (n) 5999
540	manipulate	5984	manipulate (v) 3081 manipulation (n) 2903 manipulative (j) 306 manipulator (n) 141 manipulated (j) 72
541	instance	5962	instance (n) 5962
542	principal	5933	principal (j) 5030 principal (n) Edu 4321 principally (r) 903
543	superior	5924	superior (j) 4380 superiority (n) 1544 superior (n) 671

544	motive	5908	<i>motivation</i> (n) Edu 8361 motivate (v) 4794 motive (n) 3620 <i>motivational</i> (j) Soc 1611 motivated (j) 869 <i>motivator</i> (n) Med 381 motivating (j) 245 <i>unmotivated</i> (j) Edu 75
545	innovate	5901	innovation (n) 5240 innovator (n) 415 innovate (v) 246
546	thereby	5895	thereby (r) 5895
547	exclude	5891	exclude (v) 5741 excluding (i) 364 excluded (j) 150
548	prominent	5878	prominent (j) 5102 prominently (r) 776
549	assembly	5858	assembly (n) 5858
550	stress	5837	<i>stress</i> (n) Med 13916 stress (v) 5837 <i>stressor</i> (n) Soc 1818 <i>stressful</i> (j) Soc 1556 <i>stressed</i> (j) Med 119 <i>unstressed</i> (j) Hum 34
551	guideline	5832	guideline (n) 5832
552	scheme	5828	scheme (n) 5333 schematic (j) 495 scheme (v) 94 schematically (r) 89 <i>scheming</i> (j) Hum 23
553	import	5796	import (n) 3798 import (v) 1998 imported (j) 1052 importer (n) 409 importation (n) 385 <i>importing</i> (n) Law 75
554	profile	5790	profile (n) 5790 profile (v) 484 profiling (n) 122 <i>profiled</i> (j) Hum 13 profiling (j) 13
555	scenario	5761	scenario (n) 5761
556	input	5734	input (n) 5428 input (v) 306
557	undertake	5694	undertake (v) 4863 undertaking (n) 831
558	consensus	5689	consensus (n) 5689
559	demography	5676	demographic (j) 5229 <i>demographics</i> (n) Edu 1165 demography (n) 276 demographically (r) 171 demographer (n) 150
560	formula	5667	formula (n) 3790 formulate (v) 2928 formulation (n) 2366 reformulate (v) 224 <i>formulaic</i> (j) Hum 200 reformulation (n) 149 reformulated (j) 94 <i>formulated</i> (j) Rel 11
561	contradict	5638	contradiction (n) 2536 contradictory (j) 1646 contradict (v) 1456
562	help	5635	help (v) 58902 help (n) 10930 helpful (j) 5025 helping (n) 830 helper (n) 783 helpless (j) 545 helplessness (n) 478 unhelpful (j) 132 helplessly (r) 106 <i>helpfulness</i> (n) Edu 98 <i>helped</i> (j) 72 <i>helpfully</i> (r) Rel 60 <i>unhelpfully</i> (r) Hum+Rel 6
563	mediate	5593	mediate (v) 2214 mediation (n) 1706 mediator (n) 1125 mediating (j) 366 mediated (j) 182 <i>unmediated</i> (j) Hum 166 <i>intermediation</i> (n) His+Law 47
564	equation	5574	equation (n) 5574
565	parallel	5560	parallel (j) 2335 parallel (n) 2088 <i>parallel</i> (r) Med 1189 parallel (v) 1137 unparalleled (j) 334 <i>parallelism</i> (n) Hum 292
566	evident	5558	evident (j) 5558 evidently (r) 1085
567	dynamics	5548	dynamics (n) 5548

568	vital	5531	vital (j) 5310 vitally (r) 221
569	vessel	5517	vessel (n) 5517
570	inherent	5514	inherent (j) 4001 inherently (r) 1513
571	practitioner	5482	practitioner (n) 5482
572	highlight	5464	highlight (v) 5464 highlight (n) 758 <i>highlighting</i> (n) Med 59 highlighted (j) 46 <i>highlighter</i> (n) Med 31
573	probably	5459	probably (r) 19611 probability (n) 4068 probable (j) 1391 improbable (j) 382 probabilistic (j) 161 improbably (r) 51 improbability (n) 44
574	share	5450	share (v) 19692 <i>share</i> (n) Fin 10496 shared (j) 4534 sharing (n) 916 sharing (j) 74 unshared (j) 14
575	main	5449	main (j) 17118 mainly (r) 5374 main (n) 102 main (r) 75
576	myth	5334	myth (n) 5334 <i>mythical</i> (j) Hum 644 <i>mythic</i> (j) Hum 527
577	ethics	5312	ethics (n) 5312
578	exceed	5303	exceed (v) 5303 exceedingly (r) 562
579	format	5290	format (n) 5290 <i>format</i> (v) Sci 506 <i>formatting</i> (n) Sci 52
580	exploit	5269	exploit (v) 3010 exploitation (n) 1954 <i>exploit</i> (n) Hum 409 exploitative (j) 238 exploited (j) 157 exploitable (j) 73 exploiter (n) 67
581	database	5243	database (n) 5243
582	oblige	5234	obligation (n) 5234 oblige (v) 1137 obligate (v) 483 obligatory (j) 333 obliging (j) 47 obligated (j) 42 obliged (j) 31 obligingly (r) 26
583	profound	5217	profound (j) 3694 profoundly (r) 1523
584	inquire	5215	inquiry (n) 5215 inquire (v) 889 <i>inquirer</i> (n) Rel 99 inquiring (j) 58
585	successor	5212	successor (n) 1963 succession (n) 1566 successive (j) 1480 successively (r) 203
586	fragment	5211	fragment (n) 2833 fragmentation (n) 1118 fragmented (j) 948 fragment (v) 312 <i>fragmentary</i> (j) Hum 283
587	output	5179	output (n) 5179 <i>output</i> (v) Sci 218
588	dynamic	5174	dynamic (j) 4965 dynamically (r) 209 <i>dynamical</i> (j) Sci 160
589	etc	5164	etc (r) 5164 <i>etcetera</i> (r) Rel 13
590	extension	5140	extension (n) 5140
591	empirical	5127	empirical (j) 5127 <i>empirically</i> (r) Edu 1079
592	reproduce	5119	reproduce (v) 2660 reproduction (n) 2459 <i>reproducible</i> (j) Med 147 <i>reproducibility</i> (n) Med 106 <i>reproduced</i> (j) Hum+Rel 24
593	widespread	5110	widespread (j) 5110
594	ritual	5105	ritual (n) 4925 <i>ritual</i> (j) Hum 2645 ritually (r) 204 ritualized (j) 180 <i>ritualistic</i> (j) Hum 168 <i>ritualization</i> (n) His 23 ritualistically (r) 13

595	nonetheless	5049	nonetheless (r) 5049
596	expect	5045	expect (v) 25414 expectation (n) Edu 11476 expected (j) 3343 unexpected (j) 2506 expectancy (n) 1702 unexpectedly (r) 629 expectant (j) 93 expectantly (r) 25 expectedly (r) Edu 19 unexpectedness (n) Hum 12
597	specify	5015	specify (v) 3928 specified (j) 1087 unspecified (j) 345 specifiable (j) 20
598	abstract	4981	abstract (j) 4464 abstraction (n) Hum 1295 abstract (n) Med 612 abstract (v) 433 abstractly (r) 84 abstracted (j) 61 abstractness (n) Edu 19 abstractedly (r) Law 1
599	foster	4969	foster (v) 4459 foster (j) 1717 fostering (n) 510
600	circuit	4953	circuit (n) 4953 circuitry (n) Sci 362 circuitous (j) Hum 95
601	colony	4951	colonial (j) His 7129 colony (n) 4413 colonialism (n) His 1288 colonization (n) His 1259 postcolonial (j) Hum 1095 colonist (n) 985 colonize (v) 538 colonized (j) His+Hum 316 colonialist (j) His+Hum 125 colonialist (n) His 62 colonial (n) 59 colonizing (j) His 24
602	neutral	4883	neutral (j) 3477 neutrality (n) 736 neutralize (v) 670 neutralization (n) His 133 neutrally (r) 55 neutral (n) 39 neutralizing (n) Med 16 neutralized (j) His 13
603	workshop	4872	workshop (n) 4872
604	great	4838	great (j) 68158 greatest (j) 7691 greatly (r) 4838 great (r) 1149 greatness (n) 588
605	graph	4816	graph (n) 4816 graph (v) 162 graphing (j) Edu+Sci 12
606	minimize	4812	minimize (v) 4607 minimization (n) 205 minimized (j) 27
607	compose	4790	composition (n) Hum 7046 compose (v) 4790 composer (n) Hum 1617 compositional (j) Hum 494 composing (n) Hum 84 composed (j) Hum 56
608	autonomy	4765	autonomy (n) 4765
609	aim	4735	aim (v) 7213 aim (n) 4735 aimless (j) Hum 62 aimlessly (r) 54 aimlessness (n) Law 16
610	maximum	4721	maximum (j) 4721 maximum (n) 1789 max (v) 34
611	comprise	4707	comprise (v) 4707
612	heritage	4686	heritage (n) 4686
613	spatial	4625	spatial (j) 4188 spatially (r) 437
614	allocate	4624	allocation (n) 2387 allocate (v) 2066 allocated (j) Med 187 reallocate (v) 109 reallocation (n) 62
615	margin	4617	margin (n) 3499 marginal (j) 2594 marginalize (v) 958 marginally (r) 565 marginalization (n) 542 marginalized (j) 500 marginality (n) Soc 258
616	informal	4610	informal (j) 4048 informally (r) 458 informality (n) 104
617	spectrum	4603	spectrum (n) 4603

618	differentiate	4579	differentiate (v) 2679 differentiation (n) 1442 undifferentiated (j) 342 differentiated (j) Edu 222 differentiating (j) 116
619	entity	4578	entity (n) 4578
620	prior	4559	prior (i) 7984 prior (j) 4126 prior (r) 433 prior (n) 46
621	realm	4559	realm (n) 4559
622	absolute	4555	absolute (j) 4555 absolutely (r) 2715 <i>absolutist</i> (n) Rel 200 absolutism (n) 160 <i>absolute</i> (n) Rel 112
623	undermine	4546	undermine (v) 4402 undermining (n) 144 undermined (j) His 11
624	array	4535	array (n) 4535 array (v) 191 arrayed (j) 12
625	counterpart	4532	counterpart (n) 4532
626	render	4512	render (v) 4512 rendering (n) Hum 609
627	accumulate	4502	accumulate (v) 2391 accumulation (n) 1527 accumulated (j) 538 accumulative (j) Hum 47 accumulating (j) 46 accumulator (n) Sci 33
628	quantity	4455	quantity (n) 4168 quantitative (j) Edu 2760 quantitatively (r) 287
629	diminish	4438	diminish (v) 3344 diminishing (j) 445 diminished (j) 442 diminution (n) 207 undiminished (j) 52
630	indirect	4437	indirect (j) 2697 indirectly (r) 1740 directness (n) Hum 129
631	parameter	4426	parameter (n) 4426
632	classify	4420	classify (v) 4316 classified (j) Law 564 reclassify (v) 104 unclassified (j) 81
633	be	4416	be (v) 3457266 being (n) Rel 9773 well-being (n) 4416 AM (r) 3711 re (i) Law 1381 m (j) Hum 34
634	certain	4384	certain (j) 25281 certainly (r) 11950 uncertainty (n) 4384 uncertain (j) 2381 certainty (n) 1622 certain (r) 285 cert (n) Law 273 uncertainly (r) 30
635	civilize	4376	civilization (n) 4376 civilized (j) 914 <i>civilizing</i> (j) Hum 168 uncivilized (j) 110 <i>civilize</i> (v) 63 <i>civilised</i> (j) His 27
636	critique	4356	critique (n) 4033 critique (v) 323
637	paradigm	4356	paradigm (n) 4356 paradigmatic (j) Hum 353
638	diagram	4347	diagram (n) 4347 diagrammatic (j) Hum 78 diagram (v) 30
639	expertise	4300	expertise (n) 4300
640	inventory	4299	inventory (n) 4299 inventory (v) 56
641	occupation	4281	occupation (n) 4281 occupational (j) Edu 2763
642	every	4274	every (a) 41932 everything (p) 12488 everyone (p) 10898 everyday (j) 4274 everywhere (r) 3056 everybody (p) 2709 every (r) 78 everydayness (n) Law 21 everybody (n) His 1
643	advise	4238	advise (v) 3702 advisory (j) 2235 adviser (n) 2186 advisor (n) 1792 advisable (j) 211 advisory (n) Med 81 advisability (n) 32 inadvisable (j) 27 advisedly (r) Hum 12

644	stimulate	4236	stimulate (v) 3381 <i>stimulation</i> (n) Med 1788 stimulating (j) 855 <i>stimulated</i> (j) Med 242 <i>stimulatory</i> (j) Med 16
645	sensitive	4228	sensitive (j) 5778 sensitivity (n) 4130 <i>insensitive</i> (j) 397 <i>insensitivity</i> (n) 213 sensitively (r) 98
646	precede	4214	unprecedented (j) 2246 precede (v) 2163 <i>precedent</i> (n) Law 1868 preceding (j) 1529 precedence (n) 522 <i>unprecedentedly</i> (r) 28
647	label	4208	label (v) 3721 <i>label</i> (n) 3600 labeled (j) 393 <i>labeling</i> (n) 233 labeling (j) 94 <i>labelling</i> (n) Med 37 <i>unlabeled</i> (j) 28 <i>labelled</i> (j) Rel 26
648	comparative	4199	comparative (j) 3301 comparatively (r) 898
649	ready	4182	ready (j) 7234 readily (r) 4182 <i>readiness</i> (n) Edu 1551 <i>ready</i> (v) 221 ready (r) 117 <i>ready</i> (n) 30 <i>unready</i> (j) Edu 23
650	manual	4169	manual (n) 2725 manual (j) 1444 <i>manually</i> (r) Sci 611
651	minimal	4155	minimal (j) 3547 minimally (r) 608 <i>minimalist</i> (n) Hum 183 <i>minimalism</i> (n) Hum 79 <i>minimalist</i> (j) Hum 52 <i>minimalistic</i> (j) Hum 10
652	owned	4134	owner (n) 7992 ownership (n) 4134 <i>owned</i> (j) 67
653	net	4132	net (j) 4132 <i>net</i> (n) 3107 <i>net</i> (v) Fin 313 <i>netting</i> (n) 176 <i>netted</i> (j) Hum 13 <i>netter</i> (n) Sci 13
654	weak	4127	weak (j) 6273 weakness (n) 3851 <i>weaken</i> (v) 2487 <i>weakly</i> (r) 357 weakest (j) 322 weakening (j) 276 <i>weakened</i> (j) 207 <i>weakling</i> (n) 36
655	will	4109	will (v) 200030 <i>willing</i> (j) 7944 <i>will</i> (n) 7600 willingness (n) 3539 <i>unwilling</i> (j) 1302 unwillingness (n) 570 <i>willingly</i> (r) 568 <i>unwillingly</i> (r) 49
656	compliance	4101	compliance (n) 4101
657	articulate	4078	articulate (v) 3710 <i>articulation</i> (n) Hum 1206 articulated (j) 368 <i>articulate</i> (j) 342 <i>articulatory</i> (j) Hum+Rel 46
658	advocate	4060	advocate (n) 4515 advocate (v) 4060
659	aggression	4042	aggression (n) 4042
660	acquisition	4040	acquisition (n) 4040
661	compatible	4013	compatible (j) 1902 incompatible (j) 1062 compatibility (n) 745 incompatibility (n) 304
662	dependence	4004	dependence (n) 2982 interdependence (n) 1022
663	inhabit	3998	inhabitant (n) 2305 inhabit (v) 1693 <i>uninhabited</i> (j) 125 <i>inhabited</i> (j) 105 <i>uninhabitable</i> (j) 57 <i>inhabitable</i> (j) 10
664	align	3984	align (v) 2338 alignment (n) 1646 <i>aligned</i> (j) Edu 28
665	favor	3962	favor (v) 5455 <i>favor</i> (i) 3564 favorable (j) 3125 <i>favor</i> (n) 1899 favorably (r) 837 <i>favored</i> (j) 550 <i>favourable</i> (j) Med 153 <i>favour</i> (v) Med 110 <i>unfavourable</i> (j) Med 37 <i>favourably</i> (r) Med 30 <i>favoured</i> (j) 26 <i>favoring</i> (j) 13
666	integrity	3951	integrity (n) 3951
667	special	3945	<i>special</i> (j) Edu 25564 <i>specialist</i> (n) 5664 specialized (j) 2953 <i>specialize</i> (v) 2138 <i>specialty</i> (n) 1749 specialization (n) 992 <i>especially</i> (r) 888

			special (n) 128 specialist (j) Edu+Med 94 speciality (n) 56 specialised (j) Med 30
668	likewise	3927	likewise (r) 3927
669	fulfill	3927	fulfill (v) 2134 fulfil (v) 1793 fulfillment (n) Rel 1272 unfulfilled (j) 224 fulfilled (j) 80 fulfilling (j) 77 fulfilment (n) Rel 74
670	sphere	3924	sphere (n) 3924 spherical (j) Sci 511
671	stimulus	3918	stimulus (n) 3918
672	linear	3915	linear (j) 3915 nonlinear (j) Sci 947 linearly (r) 209 linearity (n) 158
673	infrastructure	3913	infrastructure (n) 3913 infrastructural (j) 121
674	municipal	3913	municipal (j) 2577 municipality (n) 1336 municipally (r) 27
675	implicit	3912	implicit (j) 2557 implicitly (r) 1355
676	inclusion	3894	inclusion (n) 3894
677	forum	3887	forum (n) 3887
678	convey	3876	convey (v) 3876 conveyor (n) Sci 371 conveyance (n) 180 conveyer (n) 39
679	virtual	3846	virtually (r) 6879 virtual (j) 3846
680	necessity	3821	necessity (n) 3821
681	attain	3809	attain (v) 3309 attainment (n) Edu 1583 attainable (j) 298 unattainable (j) 202 attained (j) Edu 20
682	obstacle	3800	obstacle (n) 3800
683	transact	3784	transaction (n) 3695 transact (v) 89
684	empower	3773	empower (v) 1913 empowerment (n) 1463 empowering (j) 397 empowered (j) Hum 129
685	dilemma	3768	dilemma (n) 3768
686	designate	3763	designate (v) 2576 designation (n) 1187 designated (j) 1134
687	geography	3755	geography (n) Soc 3867 geographic (j) 2961 geographical (j) Soc 2909 geographer (n) Soc 1062 geographically (r) 794
688	conversion	3747	conversion (n) 3747
689	clarify	3745	clarify (v) 2980 clarity (n) 1982 clarification (n) 765 clarifying (j) 19 clarified (j) Hum 14
690	socioeconomic	3743	socioeconomic (j) 3743 socioeconomically (r) Edu 57
691	classification	3734	classification (n) 3734 reclassification (n) 72
692	random	3701	random (j) 3701 randomly (r) Edu 2394 randomized (j) Med 451 randomize (v) Med 440 random (r) 317 randomization (n) Med 286 randomised (j) Med 264 randomness (n) 172
693	complement	3697	complementary (j) 1580 complement (v) 1492 complement (n) 625 complementarity (n) Rel 370

694	directed	3673	director (n) 18085 directive (n) 1756 directory (n) 1021 redirect (v) 589 directed (j) 307 directorship (n) 81 misdirect (v) 60 <i>undirected</i> (j) Edu 47 misdirected (j) 37 <i>directive</i> (j) Hum 30 directing (j) 25 misdirection (n) 23 <i>redirected</i> (j) Edu 14 directing (n) 10
695	exclusive	3638	exclusively (r) 3443 exclusive (j) 2814 exclusivity (n) 195 exclusiveness (n) 47
696	identical	3636	identical (j) 3636 identically (r) 113
697	correct	3630	correct (j) 6469 correct (v) 3124 correctly (r) 2848 correction (n) 2078 incorrect (j) 1185 corrective (j) 625 incorrectly (r) 493 correctness (n) 472 <i>correctional</i> (j) Edu 439 corrective (n) 208 corrected (j) 157 uncorrected (j) 48 <i>correcting</i> (j) Edu 9
698	vertical	3629	vertical (j) 3043 vertically (r) 586 <i>vertical</i> (n) Hum 54
699	viable	3616	viable (j) 2673 viability (n) 943 <i>nonviable</i> (j) His 25
700	sum	3613	sum (n) 3613 sum (v) 1722 summed (j) 39
701	sociology	3602	sociology (n) 1407 sociological (j) 1100 sociologist (n) 1031 sociologically (r) 64
702	subjective	3601	subjective (j) 3348 <i>subjectivity</i> (n) Hum 1200 subjectively (r) 253 <i>subjectivism</i> (n) Rel 50
703	print	3601	print (n) 6450 print (v) 3319 printer (n) Sci 2552 printed (j) 1258 printing (n) 1255 reprint (v) 1088 <i>reprint</i> (n) Med 361 <i>printable</i> (j) Sci 25 <i>misprint</i> (n) Hum 15 <i>reprinting</i> (n) Hum 12
704	consistency	3599	consistency (n) 3599
705	short	3511	short (j) 16396 short (r) 3511 shortage (n) 2711 <i>shorten</i> (v) Med 838 shortened (j) 199 <i>shortness</i> (n) Med 131 short (v) Fin 79 <i>shortening</i> (n) Med 69 <i>shortening</i> (j) Med 9 <i>shortish</i> (j) Law+Rel 2
706	induce	3492	induce (v) 3211 inducement (n) 281 induced (j) 198
707	recipient	3484	recipient (n) 3484
708	cultivate	3480	cultivate (v) 2167 cultivation (n) 1313 cultivated (j) 507 cultivator (n) Soc 122 uncultivated (j) 50
709	beneficial	3469	beneficial (j) 3469 beneficially (r) 40
710	suit	3453	suit (n) Law 3919 suit (v) 2962 suitable (j) 2819 suitability (n) 355 unsuitable (j) 279 suitably (r) 179 unsuited (j) 82 suited (j) 68 unsuitability (n) 17
711	extract	3450	extract (v) 2288 extract (n) Med 1071 extraction (n) 1008 extractive (j) 154 extracted (j) 83 extractor (n) Med 50
712	excess	3442	excessive (j) 2947 excess (j) Med 1762 excess (n) 1349 excessively (r) 495
713	conceive	3415	conceive (v) 3415 conceivable (j) 559 conceivably (r) 437 inconceivable (j) 296 conceiving (n) 30 inconceivably (r) 14
714	problem	3415	problem (n) 81576 problematic (j) 3415 <i>unproblematic</i> (j) Hum 106 problematical (j) 105 <i>problematic</i> (n) Hum 76 <i>problematically</i> (r) Hum 33

715	valid	3409	<i>validity</i> (n) Edu 6174 valid (j) 3409 <i>validly</i> (r) Edu 80 <i>invalidity</i> (n) 33
716	expand	3394	<i>expand</i> (v) 10720 expanding (j) 1771 expanded (j) 1623 <i>expandable</i> (j) Sci 86
717	embody	3384	embody (v) 3384 <i>embodiment</i> (n) Hum 814
718	analytic	3384	analytical (j) 2103 analytic (j) 1049 analytically (r) 232
719	artifact	3365	artifact (n) 3365
720	predominant	3330	predominantly (r) 2144 predominant (j) 842 predominance (n) 344
721	suppress	3324	suppress (v) 2256 suppression (n) 1068 <i>suppressed</i> (j) 102 <i>suppressor</i> (n) Med 67
722	situation	3322	<i>situation</i> (n) 27284 situate (v) 2167 situational (j) 1155 <i>situated</i> (j) Soc 77
723	reject	3309	<i>reject</i> (v) 8038 rejection (n) 3126 rejected (j) 183 <i>reject</i> (n) 105
724	moral	3295	<i>moral</i> (j) Rel 17288 morality (n) 3097 <i>morally</i> (r) Rel 1829 <i>moral</i> (n) 790 moralistic (j) 198 <i>moralist</i> (n) Rel 167 <i>moralize</i> (v) Hum 82 <i>moralizing</i> (j) Hum 45 <i>moralizing</i> (n) 37
725	fix	3294	<i>fix</i> (v) 3712 fixed (j) 3294 <i>fix</i> (n) 1076 <i>fixing</i> (n) Law 131 <i>fixer</i> (n) 61 <i>fixity</i> (n) Hum 52 <i>unfixed</i> (j) Hum 16 <i>fixedly</i> (r) Hum 11 <i>fixable</i> (j) 7
726	patent	3289	patent (n) 3174 <i>patent</i> (v) 350 <i>patently</i> (r) 239 patented (j) Sci 217 patent (j) 115 <i>patentable</i> (j) 66 <i>patenting</i> (n) Sci 23 <i>patenting</i> (j) Sci 12
727	less	3273	<i>less</i> (r) 37524 <i>less</i> (d) 24481 lesser (j) 2168 lessen (v) 1105 <i>lessening</i> (n) Law 91 <i>lessened</i> (j) 43
728	matrix	3271	matrix (n) 3271
729	innovative	3269	innovative (j) 3269 <i>innovatively</i> (r) 25
730	know	3264	<i>know</i> (v) 89693 <i>unknown</i> (j) 4713 known (j) 3102 <i>well-known</i> (j) 2351 <i>knowing</i> (j) Rel 415 <i>knowingly</i> (r) Law 280 unknowable (j) 162 <i>unknown</i> (n) 155 <i>knowable</i> (j) Rel 143 <i>unknowingly</i> (r) 138 <i>unknowing</i> (j) Rel 76 <i>know</i> (n) 70 <i>knowing</i> (n) Hum+Rel 24
731	decision	3239	<i>decision</i> (n) 31706 decision-making (j) 1645 decision-making (n) 1594
732	voluntary	3224	voluntary (j) 3224 <i>voluntarily</i> (r) 934 <i>voluntariness</i> (n) Law+Rel 121 <i>voluntaristic</i> (j) 24
733	expenditure	3211	expenditure (n) 3211
734	stem	3208	stem (v) 3208 <i>stem</i> (n) 2543 <i>stemmed</i> (j) Med 24
735	uniform	3188	uniform (j) 1873 <i>uniform</i> (n) 1355 uniformly (r) 710 uniformity (n) 605 <i>uniformed</i> (j) 220
736	monetary	3183	monetary (j) 3183 <i>monetarist</i> (n) Law 83 <i>monetarism</i> (n) Law 32 <i>monetarily</i> (r) 30
737	strike	3175	<i>strike</i> (v) 6889 strike (n) His 2985 striking (j) 2539 strikingly (r) 636 <i>striker</i> (n) His 245 <i>striking</i> (n) 54 <i>struck</i> (j) Sci 7

738	collaborate	3172	<i>collaboration</i> (n) Edu 5165 <i>collaborative</i> (j) Edu 3046 collaborate (v) 1951 collaborator (n) 1221 <i>collaborating</i> (j) 39 <i>collaborationist</i> (n) His 16
739	map	3169	<i>map</i> (n) 8651 map (v) 1938 mapping (n) 1231 <i>mapped</i> (j) Sci 32 <i>mapper</i> (n) Sci 32 <i>unmapped</i> (j) 16
740	degrade	3165	degradation (n) 1848 degrade (v) 1062 degraded (j) 255 <i>degrading</i> (j) 50 <i>degrading</i> (n) 18
741	outline	3147	outline (v) 3147 <i>outline</i> (n) 1983 <i>outlined</i> (j) 22
742	name	3137	<i>name</i> (n) 24201 <i>name</i> (v) 9319 namely (r) 3096 <i>rename</i> (v) 691 <i>naming</i> (n) 566 <i>unnamed</i> (j) Hum 342 <i>named</i> (j) 285 <i>nameless</i> (j) 183 <i>renaming</i> (n) 56 renamed (j) 41 <i>misnamed</i> (j) Law 13
743	validate	3132	validate (v) 1934 validation (n) 1198 <i>invalidate</i> (v) Law 461 <i>validated</i> (j) Edu 173 <i>validating</i> (j) 20
744	appreciate	3128	<i>appreciate</i> (v) 4677 appreciation (n) 3128 <i>appreciative</i> (j) 205 <i>unappreciated</i> (j) 63 <i>appreciated</i> (j) Fin 41 <i>appreciatively</i> (r) Rel 31 <i>appreciating</i> (j) 17 <i>unappreciative</i> (j) Rel 15
745	exclusion	3128	exclusion (n) 2791 exclusionary (j) 337
746	embed	3123	embed (v) 2289 embedded (j) 715 embedding (n) 119
747	dual	3113	dual (j) 2635 duality (n) 478 <i>dualism</i> (n) Rel 458 <i>dualistic</i> (j) Rel 188 <i>dualist</i> (n) Rel 36
748	distort	3110	distortion (n) 1665 distort (v) 1445 <i>distorted</i> (j) 549 <i>distorting</i> (j) 59 <i>undistorted</i> (j) 32
749	conform	3103	conform (v) 1939 conformity (n) 962 conformist (n) 92 <i>nonconformity</i> (n) Edu 77 <i>conformance</i> (n) 67 nonconformist (j) 56 nonconformist (n) 54 <i>conformation</i> (n) 52
750	verify	3102	verify (v) 1943 verification (n) 934 verifiable (j) 225 <i>verified</i> (j) 35 <i>verifier</i> (n) Rel 13
751	supplement	3085	<i>supplement</i> (n) Med 2383 supplement (v) 1788 supplemental (j) 767 supplementary (j) 530 <i>supplementation</i> (n) Med 439
752	tolerance	3077	tolerance (n) 3077
753	synthesis	3075	synthesis (n) 2079 synthesize (v) 996 <i>synthesizer</i> (n) Hum 266 <i>synthesized</i> (j) 81 <i>synth</i> (n) Rel 2
754	sole	3071	solely (r) 3071 <i>sole</i> (j) 2213 sole (n) Med 308
755	modem	3057	modem (n) 3057
756	census	3054	census (n) 3054
757	consolidate	3048	consolidate (v) 1391 consolidation (n) 1221 consolidated (j) 436 <i>unconsolidated</i> (j) 30
758	accordingly	3039	accordingly (r) 3039
759	preliminary	3036	preliminary (j) 3036 <i>preliminary</i> (n) 33
760	commodity	3035	commodity (n) 3035

761	temporal	3025	temporal (j) 3025 <i>temporality</i> (n) Hum 247 <i>temporally</i> (r) Hum 218
762	replicate	3011	replicate (v) 2090 replication (n) 921 replicated (j) 32
763	premise	3010	premise (n) 3010 <i>premise</i> (v) Law 280
764	originate	2989	originate (v) 2826 originator (n) 163 <i>originating</i> (j) Hum 71
765	passive	2988	passive (j) 2640 <i>passivity</i> (n) Rel 427 passively (r) 348 <i>passive</i> (n) Hum 22
766	stereotype	2972	stereotype (n) 2538 <i>stereotypical</i> (j) 467 stereotyping (n) 434 stereotyped (j) 406 <i>stereotypically</i> (r) 83 <i>stereotype</i> (v) Soc 33
767	skill	2966	<i>skill</i> (n) Edu 34141 skilled (j) 2519 unskilled (j) 447 <i>skillful</i> (j) 416 <i>skillfully</i> (r) 331 <i>skilful</i> (j) His 23
768	compensate	2954	compensation (n) 3141 compensate (v) 2377 compensatory (j) 577 compensating (j) 30 compensated (j) Soc 25
769	transport	2943	transportation (n) 4646 transport (n) 2943 <i>transport</i> (v) 2180 transporter (n) 153 <i>transportable</i> (j) Sci 55 <i>transported</i> (j) Law 26
770	composite	2936	composite (j) 2041 composite (n) 895
771	equivalent	2927	equivalent (j) 2927 equivalent (n) 2424 equivalently (r) 71
772	unify	2924	unified (j) 1386 unify (v) 1056 <i>unification</i> (n) His 1019 <i>reunification</i> (n) His 783 unifying (j) 482 <i>reunify</i> (v) His 63 <i>reunified</i> (j) His 33
773	deem	2912	deem (v) 2912
774	infer	2909	inference (n) 1459 infer (v) 1450 <i>inferential</i> (j) Edu 172
775	aid	2908	aid (n) 8905 aid (v) 2908 <i>unaided</i> (j) Med 289 <i>aided</i> (j) Med 49
776	differential	2892	differential (j) 2161 differential (n) 731 <i>differentially</i> (r) Edu 355
777	integral	2891	integral (j) 2806 integrally (r) 85 <i>integral</i> (n) Sci 28
778	frontier	2859	frontier (n) 2859
779	able	2838	<i>ability</i> (n) Edu 29825 able (j) 29502 <i>unable</i> (j) 5801 inability (n) 2838 <i>ably</i> (r) 107
780	diffuse	2828	diffusion (n) 1341 diffuse (j) 711 diffuse (v) 688 <i>diffuser</i> (n) Sci 115 diffused (j) 88
781	horizontal	2814	horizontal (j) 2347 horizontally (r) 467 <i>horizontal</i> (n) Hum 17
782	applicable	2790	applicable (j) 2168 applicability (n) 622 <i>inapplicable</i> (j) Law 98
783	relevance	2790	relevance (n) 2608 irrelevance (n) 182
784	axis	2783	axis (n) 2783
785	endeavor	2783	endeavor (n) 2252 endeavor (v) 531 <i>endeavour</i> (v) His 68
786	substitute	2771	substitute (n) 1729 <i>substitute</i> (v) 1654 substitution (n) 1042 substitute (j) Edu 424 substituted (j) Soc 18
787	aspire	2769	aspiration (n) 2769 <i>aspire</i> (v) 973 <i>aspiring</i> (j) 356 <i>aspirant</i> (n) 99 <i>aspire</i> (n) Med 50 <i>aspire</i> (v) Med 47 <i>aspired</i> (j) Med 16

788	rigor	2766	rigorous (j) 1638 rigor (n) 756 rigorously (r) 372
789	stance	2764	stance (n) 2764
790	entail	2758	entail (v) 2758 entailment (n) Hum 22
791	coerce	2751	coercion (n) 1281 coercive (j) 890 coerce (v) 580 coerced (j) Soc 105
792	encompass	2744	encompass (v) 2744
793	dispose	2742	disposal (n) 2618 dispose (v) 1241 disposable (j) 429 disposed (j) 124 <i>dispositive</i> (j) Law 51 disposable (n) Med 14 <i>indisposed</i> (j) 13
794	governance	2742	governance (n) 2742
795	pure	2741	pure (j) 4071 purely (r) 2324 purity (n) 856 impurity (n) 293 impure (j) 124 purist (n) 101 <i>purism</i> (n) Soc 35 purist (j) 27 <i>pured</i> (j) Med 3
796	recruit	2738	recruit (v) 3785 recruitment (n) 2738 recruit (n) 818 recruiting (n) 527 recruiter (n) 387
797	rationale	2736	rationale (n) 2736
798	novel	2732	<i>novel</i> (n) Hum 9760 novel (j) 2732 novelist (n) Hum 917 <i>novelistic</i> (j) Hum 167
799	configure	2730	configuration (n) 2730 configure (v) Sci 686
800	maximize	2729	maximize (v) 2569 maximization (n) 160
801	adult	2720	adult (n) 19080 adulthood (n) 1473 adult (j) 1247
802	minimum	2711	minimum (j) 3625 minimum (n) 2711
803	cue	2708	cue (n) 2708 cue (v) 180 <i>cueing</i> (j) Edu+Soc 30
804	attach	2704	attach (v) 5555 attachment (n) 2704 attached (j) 253 unattached (j) 78
805	invoke	2685	invoke (v) 2685 <i>invocation</i> (n) Hum 436
806	optimal	2674	optimal (j) 2674 <i>optimally</i> (r) Edu 304
807	scarce	2659	scarce (j) 1423 scarcity (n) 1236 scarcely (r) 876 scarce (r) 55
808	advocacy	2639	advocacy (n) 2639
809	absent	2630	absent (j) 2303 absent (v) 327 <i>absenteeism</i> (n) Edu 281 absentee (n) 181 <i>absently</i> (r) 4
810	complete	2629	<i>complete</i> (v) Edu 17363 complete (j) 10162 <i>completely</i> (r) 8389 completion (n) Edu 3464 incomplete (j) 1756 completed (j) 788 completeness (n) 302 <i>incompleteness</i> (n) Hum 127 incompletely (r) 85 <i>uncompleted</i> (j) Rel 31
811	proliferate	2623	proliferation (n) 1961 <i>nonproliferation</i> (n) His+Law 605 proliferate (v) 545 proliferating (j) 117 <i>proliferative</i> (j) Med 47
812	contrary	2621	contrary (i) 2330 contrary (n) 2245 contrary (j) 376 <i>contrarily</i> (r) Hum 9 <i>contrariness</i> (n) Hum+Rel 6
813	thesis	2613	thesis (n) 2613 <i>antithesis</i> (n) Hum 381
814	vendor	2612	vendor (n) 2612

815	prospect	2610	prospect (n) 4875 prospective (j) 2610 prospect (v) 86
816	authentic	2609	authentic (j) 2609 <i>authenticity</i> (n) Hum 1292 <i>authentically</i> (r) Rel 221 <i>authenticate</i> (v) Hum 170 <i>authentication</i> (n) Sci 154 <i>inauthentic</i> (j) 93 <i>authenticated</i> (j) 21
817	mark	2606	mark (v) 7703 mark (n) 3933 marker (n) 2427 marked (j) 1540 markedly (r) 1066 marking (n) 581 unmarked (j) 169
818	inevitable	2597	inevitable (j) 2947 inevitably (r) 2597 inevitability (n) 332
819	ambiguous	2579	ambiguous (j) 1898 unambiguous (j) 411 unambiguously (r) 270 <i>ambiguously</i> (r) Hum 96
820	devise	2551	devise (v) 2551
821	refine	2550	refine (v) 1739 refined (j) 957 refinement (n) 811 refinery (n) 406 refiner (n) 104 refining (n) 39 <i>unrefined</i> (j) Med 32 refining (j) 31
822	erosion	2548	erosion (n) 2548 <i>erosional</i> (j) Soc+Sci 33
823	feasible	2544	feasible (j) 1637 feasibility (n) 907 <i>infeasible</i> (j) Law 48 <i>unfeasible</i> (j) 30
824	preserve	2540	preserve (v) 6809 preservation (n) 2172 preserve (n) 378 preserving (j) 368 <i>preservative</i> (n) Med 153 <i>preserved</i> (j) 135 <i>preservative</i> (j) Med 16
825	local	2539	local (j) 39610 locally (r) 1786 local (n) 1503 localized (j) 753 <i>localize</i> (v) Med 356 <i>localization</i> (n) Med 349 <i>localism</i> (n) 69 <i>localised</i> (j) Med 34
826	invent	2533	invent (v) 2897 invention (n) 2533 inventor (n) 1006 reinvent (v) 625 <i>reinvention</i> (n) Law 282 <i>invented</i> (j) Hum 120 inventing (n) 18 <i>reinvented</i> (j) Law 15
827	fraction	2531	fraction (n) 2531 <i>fractional</i> (j) Sci 277 fractionally (r) 14
828	strive	2527	strive (v) 2527 <i>striving</i> (n) Rel 235 striving (j) 21
829	moderate	2509	moderate (j) 4242 moderate (v) 1270 moderately (r) 1239 moderate (n) 354 <i>immoderate</i> (j) Law+Hum 31 <i>immoderately</i> (r) His+Rel 9
830	disturb	2502	disturbance (n) 2502 disturb (v) 1349 disturbing (j) 1349 disturbed (j) 401 undisturbed (j) 343 disturbingly (r) 105
831	comment	2476	comment (n) 9551 comment (v) 4443 commentary (n) 2476
832	prejudice	2476	prejudice (n) 2320 prejudicial (j) 156 prejudiced (j) 144 prejudice (v) 136 unprejudiced (j) 14
833	elaborate	2470	elaborate (j) 1834 elaborate (v) 1684 elaboration (n) 786 <i>elaborately</i> (r) Hum 179 <i>elaborated</i> (j) Hum 41
834	analogy	2458	analogy (n) 2458 <i>analogical</i> (j) Edu+Hum 325 <i>analogize</i> (v) Law+Hum 38
835	restore	2451	restore (v) 4364 restoration (n) 2451 restored (j) 354 restoring (j) 331 restorative (j) 272 <i>restorer</i> (n) Soc 62 <i>restorative</i> (n) Med 21
836	couple	2449	couple (n) 9873 couple (v) 2449 <i>coupling</i> (n) Sci 881 <i>coupled</i> (j) Sci 149 uncoupled (j) 30

837	export	2433	<i>export</i> (n) His 5544 export (v) 2433 <i>exporter</i> (n) Law 785 <i>exporting</i> (n) His 199 <i>exported</i> (j) His 84
838	within	2426	within (i) 63995 within (r) 2426
839	imperative	2411	imperative (n) 1410 imperative (j) 1001
840	usage	2407	usage (n) 2407
841	reverse	2407	reverse (v) 3410 reversal (n) 1419 reverse (j) 1155 reverse (n) 920 irreversible (j) 528 reversible (j) 284 reversed (j) 91 irreversibly (r) 85 <i>reversing</i> (n) Fin 13 <i>reverser</i> (n) Sci 7
842	orient	2398	orient (v) 2398 <i>oriental</i> (j) 548 <i>orientalism</i> (n) His 206 <i>orientalist</i> (n) His 73 <i>Orientalist</i> (j) 49 <i>oriental</i> (n) His+Rel 2
843	repeat	2395	<i>repeat</i> (v) Med 6981 <i>repeatedly</i> (r) 3245 <i>repetition</i> (n) Hum+Med 2910 repeated (j) 2395 <i>repeat</i> (n) Med 398 <i>repeating</i> (j) 259 <i>repeatable</i> (j) 144 <i>repeater</i> (n) 74 <i>repetitious</i> (j) 70 <i>unrepeatable</i> (j) Hum+Rel 29
844	adhere	2392	adhere (v) 1691 <i>adherence</i> (n) Soc 1519 adherent (n) 701
845	irony	2365	ironically (r) 2365 <i>irony</i> (n) Hum 1806 <i>ironic</i> (j) Hum 1350 <i>ironical</i> (j) Hum 60
846	realize	2357	<i>realize</i> (v) 13174 realization (n) 2059 unrealized (j) 158 realized (j) 92 realizable (j) 48
847	enlighten	2351	enlightenment (n) 1605 enlightened (j) 746 <i>enlighten</i> (v) 458 <i>enlightening</i> (j) 59 <i>unenlightened</i> (j) 37
848	policymaker	2350	policymaker (n) 2350
849	operate	2349	<i>operation</i> (n) 18011 <i>operate</i> (v) 12647 <i>operating</i> (n) 4084 <i>operator</i> (n) 3195 operational (j) 2349 <i>operative</i> (j) Med 694 op (n) 399 <i>operationally</i> (r) Edu 257 <i>operative</i> (n) His 230
850	marital	2345	marital (j) 2345 <i>premarital</i> (j) Soc 256
851	monopoly	2344	monopoly (n) 1900 monopolize (v) 305 monopolistic (j) 139 <i>monopolist</i> (n) Soc 113 <i>monopolization</i> (n) Law 83 <i>monopolized</i> (j) Soc 15
852	diverge	2343	divergent (j) 1045 divergence (n) 708 diverge (v) 590 <i>diverging</i> (j) 81
853	psychiatry	2336	psychiatric (j) 2336 <i>psychiatrist</i> (n) Rel 1262 <i>psychiatry</i> (n) Rel 767
854	aggregate	2334	aggregate (j) 865 aggregate (n) 549 aggregation (n) 497 aggregate (v) 423 <i>aggregated</i> (j) 143
855	reproductive	2321	reproductive (j) 2321
856	ground	2314	<i>ground</i> (n) 17563 ground (v) 1937 <i>foreground</i> (n) Hum 974 <i>grounded</i> (j) Med 403 grounding (n) 377 <i>ground</i> (j) Med 286 <i>foreground</i> (v) Hum 168 <i>groundless</i> (j) 62 <i>foregrounded</i> (j) Hum 35 <i>foregrounding</i> (n) Hum 28 <i>ungrounded</i> (j) Hum 22
857	exert	2310	exert (v) 2310 <i>exertion</i> (n) Med 486
858	autonomous	2306	autonomous (j) 2148 autonomously (r) 158
859	dominance	2297	dominance (n) 2297

860	dissatisfy	2296	dissatisfaction (n) 1564 dissatisfied (j) 732
861	hostile	2295	hostile (j) 2790 hostility (n) 2295 <i>hostile</i> (n) His 20
862	spontaneous	2292	spontaneous (j) 1551 spontaneously (r) 741
863	normative	2266	normative (j) 2266
864	contingent	2255	contingency (n) 1319 contingent (j) 936 contingent (n) 707
865	mature	2251	mature (j) 1763 maturity (n) 1706 mature (v) 1199 maturation (n) 545 immature (j) 427 maturing (j) 147 <i>immaturity</i> (n) Edu 89 <i>prematurity</i> (n) Soc 53 <i>maturational</i> (j) Edu 40 <i>maturely</i> (r) Rel 15 <i>matured</i> (j) Edu 9
866	disagree	2237	disagree (v) 3571 disagreement (n) 2237 disagreeable (j) 94 disagreeably (r) 0
867	abundant	2232	<i>abundance</i> (n) Sci 2936 abundant (j) 1950 abundantly (r) 282
868	warrant	2230	warrant (v) 1925 <i>warrant</i> (n) Law 644 unwarranted (j) 305 warranted (j) 16
869	neglect	2207	neglect (v) 2207 neglect (n) 1315 neglected (j) 484
870	vulnerable	2201	vulnerable (j) 4197 vulnerability (n) 2159 invulnerable (j) 69 invulnerability (n) 42
871	polar	2199	<i>polar</i> (j) Sci 1448 bipolar (j) 837 polarization (n) 768 polarize (v) 459 polarity (n) 370 polarized (j) 224 polarizing (j) 82
872	ambiguity	2195	ambiguity (n) 2195
873	farm	2190	farmer (n) 8115 farm (n) 8050 farming (n) 2190 farm (v) 387 <i>farmed</i> (j) Sci 106 <i>farming</i> (j) Soc 50
874	causal	2179	causal (j) 2067 <i>causality</i> (n) Rel 777 causally (r) 112
875	academy	2174	academic (j) Edu 21231 academy (n) 3997 academic (n) 1957 academically (r) Edu 1136 academician (n) 217
876	static	2162	static (j) 2162 static (n) 70 <i>statically</i> (r) Med 30
877	disperse	2159	disperse (v) 1185 <i>dispersal</i> (n) Sci 596 dispersion (n) 590 dispersed (j) 384
878	think	2157	think (v) 63193 thought (n) 13943 <i>thinking</i> (n) Edu 10211 thinker (n) 1968 thoughtful (j) 1132 rethink (v) 973 unthinkable (j) 419 think (n) 393 rethinking (n) 189 thoughtfully (r) 163 thoughtless (j) 79 unthinking (j) 71 thoughtfulness (n) 58 <i>unthinkingly</i> (r) Hum 31 rethink (n) Med 26 thoughtlessly (r) Rel 22 thoughtlessness (n) Rel 12
879	pathway	2155	pathway (n) 2155
880	doubt	2147	doubt (n) 4483 doubt (v) 2215 undoubtedly (r) 2147 doubtful (j) 643 doubtless (r) 392 doubter (n) Rel 83 undoubted (j) 55 <i>doubting</i> (j) Rel 13 <i>doubting</i> (n) Hum 10 <i>doubtfully</i> (r) Hum 6
881	institution	2147	<i>institution</i> (n) Edu 27323 <i>institutional</i> (j) Edu 8719 institutionalize (v) 911 institutionalized (j) 541 institutionalization (n) 529 institutionally (r) 166

882	confine	2147	confine (v) 2147 confinement (n) 478 confining (j) 154 confined (j) 153 unconfined (j) Med 36
883	subordinate	2142	subordinate (j) 1169 subordinate (n) 585 subordination (n) 576 subordinate (v) 388 insubordination (n) 72 subordinated (j) 49 insubordinate (j) His 18
884	descend	2133	descendant (n) 1774 descend (v) 1455 descending (j) 359
885	proponent	2132	proponent (n) 2132
886	hemisphere	2127	hemisphere (n) 2127 hemispheric (j) Edu 275 hemispherical (j) Sci 40
887	elicit	2124	elicit (v) 2124 elicitation (n) Edu+Soc 73
888	endow	2108	endowment (n) 1236 endow (v) 872 endowed (j) Edu+Rel 29
889	trajectory	2105	trajectory (n) 2105
890	persuasion	2100	persuasive (j) 935 persuasion (n) 876 persuasively (r) 211 persuasiveness (n) 78
891	heighten	2100	heightened (j) 1104 heighten (v) 996 heightening (j) Hum 21
892	fertile	2073	fertility (n) 2073 fertilizer (n) Sci 1486 fertile (j) 1121 fertilization (n) Sci 442 infertility (n) Med 373 fertilize (v) Sci 290 infertile (j) 192 fertilized (j) Sci 136 fertilizing (n) Hum 2
893	underscore	2068	underscore (v) 2068 underscore (n) Hum 36
894	paragraph	2057	paragraph (n) 2057 para (n) Hum 1127
895	beta	2043	beta (n) 2043
896	overview	2042	overview (n) 2042
897	privatize	2040	privatization (n) 2040 privatize (v) 483 privatized (j) 233
898	disseminate	2037	disseminate (v) 1127 dissemination (n) 910 disseminated (j) Med 48
899	coherent	2030	coherent (j) 1919 incoherent (j) 252 coherently (r) 111 cohere (v) Hum 89 incoherently (r) Law 25
900	disrupt	2021	disrupt (v) 1961 disruption (n) 1875 disruptive (j) Edu+Med 1427 disrupted (j) 146
901	mobilize	2011	mobilize (v) 2011 mobilization (n) His 1335 mobilizing (j) His 36 mobilized (j) His 18
902	disposition	2010	disposition (n) 2010
903	complicate	2004	complicated (j) 3389 complication (n) Med 2673 complicate (v) 1820 uncomplicated (j) Med 209 complicating (j) 184
904	viewpoint	2002	viewpoint (n) 2002
905	arbitrary	1990	arbitrary (j) 1642 arbitrarily (r) 348 arbitrariness (n) Hum 167
906	harm	1989	harm (n) 2991 harmful (j) 1989 harm (v) 1898 harmless (j) 570 unharmed (j) 81 harmlessly (r) 46 harmfulness (n) Soc+Med 21
907	applicant	1986	applicant (n) 1986

908	disadvantage	1986	disadvantage (n) 1925 <i>disadvantaged</i> (j) Edu 1086 disadvantageous (j) 61 <i>disadvantage</i> (v) 29
909	pervasive	1962	pervasive (j) 1774 pervasiveness (n) 188 <i>pervasively</i> (r) Law 85
910	plausible	1950	plausible (j) 1709 <i>plausibility</i> (n) Law 276 implausible (j) 241 <i>plausibly</i> (r) Law 218 <i>implausibly</i> (r) 25 <i>implausibility</i> (n) Hum 23
911	interfere	1947	interfere (v) 2486 interference (n) 1947 <i>interfering</i> (j) Med 33
912	converse	1945	conversely (r) 1802 converse (v) 374 converse (n) 143 converse (j) 48
913	satisfactory	1937	satisfactory (j) 1258 unsatisfactory (j) 382 satisfactorily (r) 297
914	destruction	1931	destruction (n) 4385 destructive (j) 1931 <i>destructiveness</i> (n) Rel 104 <i>indestructible</i> (j) 70 <i>destructively</i> (r) 35 destruct (n) His 4
915	recreation	1928	recreational (j) 1928 recreation (n) 1302
916	overlap	1914	overlap (n) 1103 overlap (v) 940 overlapping (j) 811
917	intermediate	1914	intermediate (j) 1914 <i>intermediate</i> (n) Sci 58 <i>intermediate</i> (v) Med 55
918	simple	1908	simply (r) 23339 simple (j) 17540 simplify (v) 1050 simplified (j) 481 simplification (n) 277 simplifying (j) 100 <i>simple</i> (n) Hum+Rel 20
919	empathy	1906	empathy (n) 1617 empathetic (j) 289 empathize (v) 197
920	prevalent	1905	<i>prevalence</i> (n) Med 3252 prevalent (j) 1905
921	age	1904	age (n) 40706 age (v) Med 2726 aging (n) 1904 aging (j) 1514 aged (j) 789 <i>underage</i> (j) 84 <i>ageing</i> (j) Med 50 <i>ageless</i> (j) Med 48 <i>ageism</i> (n) Soc 40
922	activate	1902	activate (v) 1756 <i>activation</i> (n) Med 875 activated (j) Med 271 <i>inactivation</i> (n) Med 170 reactivate (v) 146 <i>reactivation</i> (n) Med 102 activator (n) Sci+Med 58 activating (j) Edu 24
923	disparity	1887	disparity (n) 1887
924	prevail	1884	prevail (v) 2291 prevailing (j) 1884
925	multiply	1877	multiply (v) 1621 <i>multiplication</i> (n) Edu 467 multiplier (n) 256 multiply (r) 47 <i>multiplying</i> (j) Hum 13
926	generator	1869	generator (n) 1869
927	genre	1858	genre (n) Hum 3398 generic (j) 1858 <i>generically</i> (r) Hum 117
928	definitive	1853	definitive (j) 1477 definitively (r) 376
929	coincide	1851	coincide (v) 1797 coincidence (n) 1078 coincidentally (r) 239 <i>coincidental</i> (j) Hum 178 coincident (j) 54
930	leisure	1841	leisure (n) 1841 <i>leisurely</i> (j) 173 <i>leisurely</i> (r) 50 <i>leisured</i> (j) 22
931	maternal	1830	maternal (j) 1830 <i>maternally</i> (r) Sci 25
932	intend	1807	intend (v) 8715 intended (j) 1051 unintended (j) 756
933	primitive	1804	primitive (j) 1804 primitive (n) Hum 478 <i>primitivism</i> (n) Hum 156 <i>primitively</i> (r) Sci 16
934	transcend	1802	transcend (v) 1802 <i>transcendent</i> (j) Rel 832 <i>transcendence</i> (n) Rel 714

			<i>transcendental</i> (j) Hum+Rel 379 <i>transcending</i> (j) 11 <i>transciently</i> (r) Hum+Rel 7
935	educate	1794	<i>education</i> (n) Edu 80470 <i>educational</i> (j) Edu 20153 <i>educator</i> (n) Edu+Hum 13000 <i>educate</i> (v) 4548 educated (j) 1794 <i>educationally</i> (r) Edu+Hum 294 <i>uneducated</i> (j) 280 <i>educative</i> (j) Edu 87 <i>educationist</i> (n) Edu+Hum 20 <i>educating</i> (n) Edu 11 <i>educating</i> (j) 10
936	dependency	1791	dependency (n) 1791
937	bureaucrat	1785	bureaucratic (j) 1744 <i>bureaucrat</i> (n) Law 971 <i>bureaucratization</i> (n) 62 bureaucratically (r) 41 <i>bureaucratized</i> (j) 19
938	perpetuate	1783	perpetuate (v) 1493 perpetuation (n) 290
939	robust	1770	robust (j) 1717 <i>robustness</i> (n) 225 robustly (r) 53
940	gradual	1769	gradually (r) 4375 gradual (j) 1769 <i>gradualism</i> (n) 56
941	exemplify	1760	exemplify (v) 1760 <i>exemplification</i> (n) Hum 34
942	appropriated	1758	appropriation (n) 1758 <i>appropriated</i> (j) Hum 39
943	locus	1749	locus (n) 1749
944	exacerbate	1746	exacerbate (v) 1746 <i>exacerbation</i> (n) Med 156
945	proximity	1745	proximity (n) 1745
946	refuse	1729	<i>refuse</i> (v) 7441 refusal (n) 1729 <i>refuse</i> (n) 236 <i>refused</i> (j) 10
947	tangible	1727	tangible (j) 1342 intangible (j) 385 <i>intangibles</i> (n) 82 <i>tangibly</i> (r) Hum 40
948	stand	1726	<i>stand</i> (v) 17730 <i>stand</i> (n) 2951 <i>standing</i> (n) 2844 long-standing (j) 1726 <i>standing</i> (j) Med 71
949	offspring	1726	offspring (n) 1726
950	apparatus	1722	apparatus (n) 1722
951	thorough	1719	<i>thoroughly</i> (r) 2061 thorough (j) 1719 <i>thoroughness</i> (n) 99
952	pragmatic	1710	pragmatic (j) 1581 practically (r) 129 <i>pragmatics</i> (n) Edu+Hum 89
953	regular	1709	<i>regular</i> (j) 9140 <i>regularly</i> (r) 4485 irregular (j) 969 regularity (n) 603 <i>irregularity</i> (n) 412 <i>regular</i> (n) 191 irregularly (r) 137 <i>regularize</i> (v) 93 <i>irregular</i> (n) His 91 <i>regularization</i> (n) Hum 48 <i>regularized</i> (j) Hum 36
954	enlarge	1709	enlarge (v) 1129 enlargement (n) 580 <i>enlarged</i> (j) Med 400 <i>enlarger</i> (n) Sci 55 <i>enlarging</i> (j) Med 36
955	converge	1707	convergence (n) 1171 <i>converge</i> (v) 891 convergent (j) 415 converging (j) 121
956	workforce	1707	workforce (n) 1707
957	livestock	1705	livestock (n) 1705
958	continuum	1687	continuum (n) 1687
959	reform	1683	<i>reform</i> (n) 16507 <i>reform</i> (v) 1684 reformer (n) 1434 <i>reformation</i> (n) Rel

			652 <i>reformed</i> (j) Rel 562 <i>reformist</i> (j) His 333 reforming (j) 249 <i>reformist</i> (n) His+Law 107 <i>unreformed</i> (j) Law 37 <i>reformism</i> (n) His 33 <i>reformatory</i> (j) His 13
960	cumulative	1680	cumulative (j) 1584 cumulatively (r) 96
961	heterogenous	1677	heterogeneous (j) 930 heterogeneity (n) 689 heterogenous (j) 58
962	increment	1673	incremental (j) 987 increment (n) 517 incrementally (r) 169 <i>incrementalism</i> (n) Law 30
963	focal	1666	focal (j) 1666
964	paradox	1666	paradox (n) 1666 <i>paradoxically</i> (r) Hum 947 <i>paradoxical</i> (j) Hum 771
965	qualify	1659	qualify (v) 3312 <i>qualified</i> (j) Edu 1826 qualification (n) 1659 <i>unqualified</i> (j) 334 <i>qualifying</i> (j) 214 <i>qualifier</i> (n) 125 <i>qualifying</i> (n) Edu 38
966	inherit	1649	inherit (v) 1804 inheritance (n) 1172 inherited (j) 477 <i>inheritor</i> (n) 86
967	prestige	1647	prestige (n) 1647 <i>prestigious</i> (j) 991
968	petroleum	1643	petroleum (n) 1643
969	preclude	1633	preclude (v) 1633
970	trauma	1631	<i>trauma</i> (n) Hum 3430 traumatic (j) 1631
971	constituency	1631	constituency (n) 1631
972	network	1624	network (n) 18082 networking (n) 920 network (v) 395 networked (j) 309 <i>networker</i> (n) Fin 19
973	inferior	1623	inferior (j) 1623 <i>inferiority</i> (n) 475 <i>inferior</i> (n) 85
974	hinder	1621	hinder (v) 1377 hindrance (n) 244 <i>unhindered</i> (j) 83 <i>hindered</i> (j) Edu 17
975	familiar	1614	familiar (j) 7506 <i>unfamiliar</i> (j) 1384 familiarity (n) 1209 familiarize (v) 306 unfamiliarity (n) 99 <i>familiarization</i> (n) 66 <i>familiar</i> (n) Hum 38 <i>familiarly</i> (r) Hum 33
976	erode	1610	erode (v) 1326 eroding (j) 284 <i>eroded</i> (j) Sci 179
977	facet	1607	facet (n) 1149 multifaceted (j) 458 <i>faceted</i> (j) 21
978	salient	1606	salient (j) 1606 <i>salience</i> (n) Soc 466
979	work	1605	work (v) 76381 <i>work</i> (n) 70763 <i>worker</i> (n) 28545 <i>works</i> (n) Hum 9796 working (j) 4517 <i>co-worker</i> (n) 1571 working (n) 1149 workable (j) 456 <i>rework</i> (v) 358 <i>unworkable</i> (j) 124 <i>reworking</i> (n) Hum 108 <i>worked</i> (j) Edu 90 <i>reworked</i> (j) 16 <i>unworked</i> (j) Hum 12
980	open	1604	open (v) 16277 <i>open</i> (j) 14594 <i>opening</i> (n) 4451 <i>openly</i> (r) 2033 openness (n) 1604 <i>reopen</i> (v) 512 <i>open</i> (r) 414 <i>opener</i> (n) 132 <i>reopening</i> (n) 67 <i>unopened</i> (j) 41 <i>opened</i> (j) Hum 32 <i>opening</i> (j) Hum 27 <i>reopened</i> (j) Hum 7
981	greece	1602	Greek (j) 2959 Greek (n) 1602 <i>Grecian</i> (j) 17
982	discern	1602	discern (v) 1527 <i>discernment</i> (n) Rel 368 <i>discerning</i> (j) Rel 238 discernable (j) 75

983	accord	1602	accordance (i) 1822 accord (v) 1532 <i>accord</i> (n) His 1419 accordance (n) 70
984	disproportion	1600	disproportionate (j) 826 disproportionately (r) 612 disproportionately (r) 162 <i>disproportion</i> (n) Law 57
985	compound	1598	compound (n) 3825 compound (v) 1598 compounded (j) 27 <i>compounding</i> (n) Fin 22 <i>compounding</i> (j) Med 17
986	inclusive	1597	inclusive (j) 1597 <i>inclusive</i> (r) Med 16
987	numeric	1596	numerical (j) 1314 numerically (r) 282 numeric (j) 251
988	reconcile	1596	<i>reconciliation</i> (n) Law 2203 reconcile (v) 1596 <i>reconciled</i> (j) Rel 35 reconcilable (j) Rel 25
989	straightforward	1594	straightforward (j) 1594 <i>straightforwardly</i> (r) Hum 93 straightforwardness (n) Hum 17
990	posit	1593	posit (v) 1593 <i>posited</i> (j) Hum+Rel 37
991	privilege	1592	privilege (n) 3223 privileged (j) 1592 privilege (v) 226 <i>privileging</i> (n) Hum 111
992	allow	1581	allow (v) 43431 allowance (n) 1195 allowable (j) 325 allowed (j) 61
993	susceptible	1578	susceptible (j) 1578 <i>susceptibility</i> (n) Med 757
994	commerce	1574	commercial (j) 10949 <i>commerce</i> (n) Law 4059 commercially (r) 1084 commercial (n) 564 commercialization (n) 424 <i>commercialize</i> (v) 303 commercialism (n) 95 commercialized (j) 66
995	remainder	1572	remainder (n) 1572
996	concurrent	1571	concurrent (j) 1063 concurrently (r) 508
997	mitigate	1563	mitigate (v) 1336 <i>mitigation</i> (n) Law 1304 mitigating (j) 227 unmitigated (j) 81
998	decisive	1562	decisive (j) 1562 decisively (r) 444 <i>indecisive</i> (j) His 75 decisiveness (n) 66 <i>indecisiveness</i> (n) 32 <i>indecisively</i> (r) Hum 5
999	utilize	1561	<i>utilize</i> (v) Edu 5332 utilization (n) 1561 utilized (j) 31
1000	southeast	1539	southeast (n) 3009 southwest (n) 2398 southeastern (j) 1539 southwestern (j) 1053 southward (r) 237 southward (j) 13 southwesterly (j) 13
1001	contend	1538	contend (v) 3598 contention (n) 1538 contender (n) 429 contending (j) 228
1002	acknowledge	1536	acknowledge (v) 8950 acknowledgment (n) 1381 <i>acknowledgement</i> (n) Med 620 acknowledged (j) 346 unacknowledged (j) 155
1003	whereby	1535	whereby (r) 1535
1004	thereafter	1529	thereafter (r) 1529
1005	hybrid	1529	hybrid (j) 1529 <i>hybrid</i> (n) Sci 975 <i>hybridization</i> (n) Sci 337 <i>hybridize</i> (v) Sci 93 <i>hybridized</i> (j) Hum 25
1006	eliminate	1529	eliminate (v) 8613 elimination (n) 1529 eliminated (j) 25 eliminator (n) Sci 14

1007	span	1521	span (n) 1556 span (v) 1521
1008	discrete	1516	discrete (j) 1516
1009	endure	1502	endure (v) 2178 enduring (j) 1502 endurance (n) Med 1167 unendurable (j) 16 endurable (j) His 10
1010	displace	1501	<i>displacement</i> (n) Med 1545 displace (v) 1501 displaced (j) 680
1011	intuitive	1501	intuitive (j) 1090 intuitively (r) 411
1012	probe	1500	<i>probe</i> (n) Edu 2447 probe (v) 1500 probing (j) 404 probing (n) 14
1013	outreach	1499	outreach (n) 1194 outreach (v) 305
1014	time	1487	time (n) 184374 timing (n) 3093 full-time (j) Edu 2382 part-time (j) Edu 1686 timely (j) 1338 time (v) 1312 timeless (j) Hum 467 timer (n) 324 untimely (j) 151 timeliness (n) 149 timed (j) Edu 115 timelessness (n) Hum 72 untimed (j) Edu 28
1015	resonance	1462	resonance (n) 1462
1016	hypothetical	1452	hypothetical (j) 1452 hypothetically (r) 83 hypothetical (n) Law 8
1017	appendix	1451	appendix (n) 1451
1018	multimedia	1451	multimedia (n) 1451
1019	quantify	1446	quantify (v) 1230 quantifiable (j) 216 quantification (n) Med 192 quantified (j) 39 unquantifiable (j) Law 29
1020	enrich	1443	enrich (v) 1443 enrichment (n) Edu 1004 enriched (j) Edu 321 enriching (j) 145
1021	confer	1433	conference (n) 13750 confer (v) 1433 conferencing (n) Edu 241
1022	train	1430	<i>training</i> (n) Edu 25896 train (v) 7924 train (n) 2772 trainer (n) Med 1840 trained (j) 1124 trainee (n) Edu 844 untrained (j) 306
1023	homogeneous	1425	homogeneous (j) 1148 homogenous (j) 277 homogeneously (r) Edu 40
1024	alleviate	1414	alleviate (v) 1414 alleviation (n) Law 215
1025	infinite	1398	infinite (j) 1398 infinitely (r) 447
1026	adjacent	1390	adjacent (j) 1390 adjacent (i) 725
1027	anticipate	1384	anticipate (v) 3665 anticipated (j) 983 anticipation (n) 922 unanticipated (j) 401 anticipatory (j) Soc 175
1028	denote	1377	denote (v) 1377 denotation (n) Hum 39
1029	friction	1376	friction (n) 1376 frictional (j) Sci 105
1030	culminate	1367	culminate (v) 1367 culmination (n) 421
1031	decentralize	1367	decentralized (j) 689 decentralization (n) 519 decentralize (v) 159
1032	default	1366	default (n) 1366 default (v) 209 defaulter (n) Fin 11 defaulted (j) Fin 9
1033	equilibrium	1366	equilibrium (n) 1366

1034	mandate	1366	mandate (n) 3600 mandate (v) 1366 <i>mandated</i> (j) Edu 377
1035	advent	1363	advent (n) 1363
1036	authoritative	1361	authoritative (j) 1274 authoritatively (r) 87
1037	delineate	1354	delineate (v) 1128 delineation (n) 226 delineated (j) 32
1038	perfect	1353	perfect (j) 5708 perfectly (r) 2702 <i>perfection</i> (n) Rel 1037 <i>perfectionism</i> (n) Rel 917 imperfect (j) 762 perfect (v) 706 imperfection (n) 454 <i>perfectionist</i> (n) Rel 244 imperfectly (r) 137 <i>perfected</i> (j) Hum 38 <i>perfecting</i> (n) Rel 16 <i>imperfect</i> (n) Hum 16
1039	terminology	1350	terminology (n) 1350 terminological (j) 73
1040	nominal	1349	nominal (j) 1046 nominally (r) 303
1041	balance	1344	balance (n) 9093 <i>balance</i> (v) 3680 balanced (j) 1735 imbalance (n) 1344 <i>balancing</i> (n) Law 535 unbalanced (j) 181 <i>imbalanced</i> (j) Soc 43 <i>unbalance</i> (v) 37
1042	deprive	1338	deprive (v) 1459 deprivation (n) 1095 deprived (j) 243
1043	detriment	1333	detrimental (j) 932 detriment (n) 401
1044	comprehend	1328	<i>comprehension</i> (n) Edu 1873 comprehend (v) 1328 <i>incomprehension</i> (n) Hum 61 <i>uncomprehending</i> (j) Rel 50 <i>uncomprehendingly</i> (r) 6
1045	impede	1327	impede (v) 1189 unimpeded (j) 138
1046	evidence	1327	evidence (n) 28325 evidence (v) 1327 evidential (j) Rel 41
1047	deep	1319	deep (j) 10780 depth (n) 5806 deeply (r) 4859 deep (r) 3949 in-depth (j) 1319 deepen (v) 1174 deepest (j) Rel 945 <i>deepening</i> (j) His 365 deep (n) 47 <i>deepened</i> (j) Rel 26
1048	eventual	1310	eventually (r) 11181 eventual (j) 1310 <i>eventuality</i> (n) 111
1049	incur	1305	incur (v) 1305
1050	equitable	1298	equitable (j) 992 inequitable (j) 159 equitably (r) 147 <i>inequitably</i> (r) Edu 17
1051	cohesion	1291	cohesion (n) 1291
1052	benchmark	1291	benchmark (n) 1291
1053	holistic	1289	holistic (j) 1240 <i>holistically</i> (r) Edu 82 holism (n) 49
1054	sound	1289	<i>sound</i> (n) Hum 11842 <i>sound</i> (v) 5416 sound (j) 1289 <i>sounding</i> (n) Rel 162 <i>sound</i> (r) 57 <i>soundless</i> (j) Hum 14 <i>soundlessly</i> (r) Law+Hum 5 <i>sounded</i> (j) His 5
1055	reciprocal	1288	reciprocal (j) 1188 reciprocally (r) 100
1056	fuse	1284	fusion (n) 1284 <i>fuse</i> (v) 626 <i>fuse</i> (n) 294 <i>fused</i> (j) Sci 74 <i>fusing</i> (n) 17
1057	ethic	1283	ethic (n) 1283
1058	analogous	1283	analogous (j) 1283 <i>analogously</i> (r) Rel 95
1059	submission	1279	submission (n) 1279

1060	presently	1278	presently (r) 1278
1061	ascertain	1278	ascertain (v) 1278 <i>ascertainable</i> (j) Law 29
1062	equate	1272	equate (v) 1272
1063	myriad	1262	myriad (n) 1262
1064	finite	1246	finite (j) 1246
1065	footnote	1243	footnote (n) 1243 <i>footnote</i> (v) 154
1066	segregate	1230	segregation (n) 1230 <i>segregate</i> (v) 446 <i>segregated</i> (j) 406 <i>segregationist</i> (n) His 90
1067	insist	1227	insist (v) 7078 insistence (n) 1227 <i>insistent</i> (j) 308 <i>insistently</i> (r) Hum 131
1068	eradicate	1226	eradicate (v) 825 eradication (n) 401
1069	conscious	1226	<i>consciousness</i> (n) Rel 5823 <i>conscious</i> (j) 3194 <i>unconscious</i> (j) Hum 1501 consciously (r) 1226 <i>unconsciously</i> (r) 484 <i>unconscious</i> (n) Hum 171 <i>unconsciousness</i> (n) 55
1070	engender	1216	engender (v) 1216
1071	affirm	1211	<i>affirm</i> (v) Rel 2948 <i>affirmative</i> (j) Law 1106 <i>affirmation</i> (n) Rel 1040 reaffirm (v) 948 affirmatively (r) 144 <i>affirmative</i> (n) 120 reaffirmation (n) 119 <i>affirming</i> (j) Edu+Soc 7
1072	contour	1208	contour (n) 1208 <i>contoured</i> (j) Med 105 <i>contour</i> (v) Med 30
1073	conspicuous	1203	conspicuous (j) 859 conspicuously (r) 344 <i>inconspicuous</i> (j) 128 <i>inconspicuously</i> (r) 29
1074	navigate	1195	<i>navigate</i> (v) 1234 navigation (n) 1195 <i>navigator</i> (n) 421 <i>navigational</i> (j) 203 <i>circumnavigate</i> (v) 27 <i>circumnavigation</i> (n) Hum 23
1075	purport	1191	purport (v) 617 purported (j) 297 purportedly (r) 277 <i>purport</i> (n) Law 18
1076	outset	1189	outset (n) 1189
1077	rights	1186	rightly (r) 1186 <i>rightful</i> (j) 365 <i>rightfully</i> (r) 170 <i>rightness</i> (n) Rel 105
1078	shortcoming	1184	shortcoming (n) 1184
1079	custom	1180	<i>custom</i> (n) 4272 customary (j) 995 customarily (r) 185
1080	transparency	1179	transparency (n) 1179
1081	partition	1174	partition (n) 853 partition (v) 321 <i>partitioning</i> (n) Sci 203 <i>partitioned</i> (j) 14
1082	catalyst	1169	catalyst (n) 1169
1083	decay	1165	decay (n) 1165 <i>decay</i> (v) Sci 461 <i>decaying</i> (j) 196 <i>decayed</i> (j) 49
1084	accelerate	1164	<i>accelerate</i> (v) 2208 <i>acceleration</i> (n) 1267 accelerated (j) 789 <i>accelerator</i> (n) Sci 563 accelerating (j) 375
1085	conserve	1163	<i>conservation</i> (n) Sci 7008 conserve (v) 1163 <i>conservationist</i> (n) 339 <i>conservator</i> (n) Hum 193 <i>conserved</i> (j) Sci 49

1086	handbook	1160	handbook (n) 1160
1087	consortium	1150	consortium (n) 1150
1088	resilience	1147	resilience (n) 1147 resilient (j) 533
1089	preoccupy	1144	preoccupation (n) 1144 preoccupied (j) 666 preoccupy (v) 107
1090	multinational	1143	multinational (j) 1143 multinational (n) 140
1091	assimilate	1135	<i>assimilation</i> (n) His 1572 assimilate (v) 1135 <i>assimilated</i> (j) His 120
1092	attend	1133	<i>attend</i> (v) Edu 12221 <i>attendance</i> (n) Edu 2957 attendee (n) 642 attendant (n) 605 attendant (j) 491 unattended (j) 169 <i>attender</i> (n) Soc 93 <i>attending</i> (n) Med 24 attended (j) Edu+Rel 9
1093	per	1130	per (i) 25972 per (r) 2029 per (j) 1130
1094	perpetrate	1128	perpetrator (n) 1128 perpetrate (v) 438 perpetration (n) 45
1095	necessitate	1126	necessitate (v) 1126
1096	deteriorate	1126	deterioration (n) 1085 deteriorate (v) 915 deteriorating (j) 440 deteriorated (j) 41
1097	tailor	1118	tailor (v) 1118 tailor (n) 205 tailored (j) 182 tailoring (n) 27
1098	factual	1115	factual (j) 1115 factually (r) 91 counterfactual (j) 91
1099	postulate	1112	postulate (v) 872 postulate (n) 181 postulated (j) 59
1100	bridge	1111	bridge (n) 3796 bridge (v) 1078 bridging (j) 70 <i>unbridgeable</i> (j) Hum 62 bridging (n) 33
1101	socialise	1107	<i>socialization</i> (n) Soc 1770 socialize (v) 1025 socialized (j) 102 socializing (j) 82 <i>socializing</i> (n) 43
1102	regenerate	1105	regeneration (n) 602 regenerate (v) 326 regenerative (j) 177 unregenerate (j) Rel 16 regenerate (n) 13 regenerate (j) Med 12 regenerating (j) Sci 10
1103	precursor	1104	precursor (n) 1104
1104	augment	1103	augment (v) 1103 augmentation (n) 133 <i>augmented</i> (j) Med 74
1105	dominican	1101	Dominican (j) 1101 <i>Dominican</i> (n) Rel 202
1106	ostensible	1101	ostensibly (r) 933 ostensible (j) 168
1107	indispensable	1098	indispensable (j) 1054 dispensable (j) 44
1108	portray	1096	portray (v) 3798 portrayal (n) 1096 <i>portrayed</i> (j) Hum 17
1109	sanction	1092	<i>sanction</i> (n) His+Law 3752 sanction (v) 1092 sanctioned (j) 87 sanctioning (n) Law 33 sanctioning (j) 30 unsanctioned (j) 23
1110	trade	1092	trade (n) 21683 trade (v) 3916 trading (n) 3297 trader (n) 1800 trade-off (n) 1092 traded (j) 60
1111	predispose	1091	predispose (v) 624 predisposition (n) 467 <i>predisposing</i> (j) Med 60 predisposed (j) Med 48
1112	overt	1091	overt (j) 1091 <i>overtly</i> (r) Hum 596

1113	pertinent	1089	pertinent (j) 1089 <i>pertinently</i> (r) Hum 17
1114	prominence	1087	prominence (n) 1087
1115	rich	1084	rich (j) 9776 richness (n) 1084 riches (n) 545 richly (r) 372
1116	face	1082	face (v) 18722 face (n) 14136 face-to-face (j) 1082 facing (j) 135 <i>faceless</i> (j) Hum 110 facing (n) 35 <i>faced</i> (j) His 12
1117	contest	1082	contest (n) 2504 contest (v) 955 contested (j) 551 contestant (n) Soc 431 uncontested (j) 127 contesting (j) 63 contestable (j) Law 39 incontestable (j) 28
1118	incline	1078	inclined (j) 1579 inclination (n) 1078 <i>incline</i> (n) Med 386 incline (v) 50
1119	noteworthy	1077	noteworthy (j) 1077
1120	impetus	1076	impetus (n) 1076
1121	computer	1075	computerized (j) 1000 <i>computationally</i> (r) Sci 83 computerization (n) 75 <i>computerize</i> (v) Fin 35
1122	order	1071	order (n) 24247 order (v) 6085 orderly (j) 747 ordering (n) 626 ordered (j) 264 reorder (v) 181 reordering (n) 67 orderliness (n) 53 <i>reorder</i> (n) Sci 39 orderly (n) 38 <i>unordered</i> (j) Hum 25
1123	disparate	1070	disparate (j) 1070
1124	safeguard	1068	safeguard (v) 1068 <i>safeguard</i> (n) 604 <i>safeguarding</i> (n) His+Law 13
1125	set	1066	set (v) 31813 set (n) 20460 <i>setting</i> (n) Edu 15608 subset (n) 1066 set (j) 122 <i>setting</i> (j) 28
1126	stipulate	1066	stipulate (v) 708 stipulation (n) 301 stipulated (j) 57
1127	congruent	1062	congruent (j) 590 congruence (n) 472
1128	tenet	1057	tenet (n) 1057
1129	attest	1056	attest (v) 1056 <i>attestation</i> (n) 79
1130	periphery	1049	<i>peripheral</i> (j) Med 1570 periphery (n) 1049 <i>peripheral</i> (n) Sci 239 <i>peripherally</i> (r) Med 59
1131	day	1044	day (n) 69430 daily (j) 9884 daily (r) Med 2594 day-to-day (j) 1114 present-day (j) 1044 <i>daylight</i> (n) Sci 664 <i>midday</i> (n) 310 <i>daily</i> (n) 164
1132	novelty	1041	novelty (n) 1041
1133	coherence	1039	coherence (n) 1039 <i>incoherence</i> (n) 133
1134	template	1032	template (n) 1032
1135	encode	1027	encode (v) 1027 <i>encoder</i> (n) Sci 261 encoded (j) 88 <i>encoding</i> (n) Edu 79 <i>encoding</i> (j) Rel 57
1136	inverse	1027	inverse (j) 529 inversely (r) 371 inverse (n) 127
1137	capitalist	1023	<i>capitalist</i> (j) His 1788 capitalist (n) 910 capitalistic (j) 113
1138	affiliate	1017	affiliation (n) 5227 <i>affiliate</i> (n) Med 826 affiliate (v) 723 affiliated (j) 294 <i>unaffiliated</i> (j) Rel 62

1139	real	1016	real (j) 27091 reality (n) 17500 realistic (j) 3003 <i>realism</i> (n) Hum 1745 realist (n) Hum 1078 unrealistic (j) 920 realistically (r) 465 unreal (j) 213 realist (j) Hum 129 unrealistically (r) 96 <i>unreality</i> (n) Hum 65 real (r) 49
1140	asccribe	1012	asccribe (v) 961 ascription (n) 95 ascribed (j) 51
1141	affinity	1008	affinity (n) 1008
1142	prescribe	1007	<i>prescribe</i> (v) Med 2086 prescribed (j) 1007 <i>prescribing</i> (n) Med 73
1143	concur	1006	concur (v) 1006 <i>concurrence</i> (n) Law 211 <i>concurring</i> (j) Law 74
1144	locality	1006	locality (n) 1006
1145	induct	1006	induction (n) 1006 <i>induct</i> (v) 82
1146	erupt	1006	<i>erupt</i> (v) 1047 eruption (n) 1006 eruptive (j) 27 <i>erupting</i> (j) Sci 12
1147	family	1006	family (n) 67188 familial (j) 1006 <i>subfamily</i> (n) Sci 38
1148	receptive	1005	receptive (j) 771 receptivity (n) 199 <i>receptiveness</i> (n) 44 unreceptive (j) 35
1149	underpin	1003	underpin (v) 526 underpinning (n) 477
1150	latent	997	latent (j) 997 <i>latency</i> (n) 482
1151	asymmetry	997	asymmetry (n) 674 asymmetrical (j) 323 <i>asymmetric</i> (j) 228 asymmetrically (r) 31
1152	secure	994	security (n) 24986 <i>secure</i> (v) 5389 <i>secure</i> (j) 2033 insecurity (n) 994 insecure (j) 417 <i>securely</i> (r) 297 <i>unsecured</i> (j) Law 125 <i>secured</i> (j) Law 92 <i>securing</i> (n) 21
1153	normal	990	<i>normal</i> (j) Med 11519 <i>normally</i> (r) 4052 normalize (v) 562 <i>normalization</i> (n) His 477 normality (n) 279 normalized (j) 149 <i>normal</i> (n) Med 63
1154	vitality	990	vitality (n) 990
1155	site	987	site (n) 34284 on-site (j) 987 site (v) 227 <i>siting</i> (n) 155
1156	terminate	985	<i>terminate</i> (v) 1122 termination (n) 985 <i>terminator</i> (n) Sci 128 terminating (j) 55 terminated (j) 33
1157	emanate	980	emanate (v) 980 <i>emanation</i> (n) Rel 86
1158	breadth	978	breadth (n) 978
1159	propensity	976	propensity (n) 976
1160	dichotomy	974	dichotomy (n) 974
1161	literacy	974	<i>literacy</i> (n) Edu 3964 literate (j) 672 <i>illiterate</i> (j) 413 illiteracy (n) 302 literate (n) 56 <i>illiterate</i> (n) His 54
1162	precipitate	971	<i>precipitation</i> (n) Sci 972 precipitate (v) 916 precipitate (n) 55 precipitating (j) 48 <i>precipitately</i> (r) His+Law 9
1163	multitude	971	multitude (n) 971 <i>multitudinous</i> (j) Hum 28
1164	construe	965	construe (v) 965 <i>misconstrue</i> (v) 111 <i>misconstrued</i> (j) Rel 7

1165	stringent	961	stringent (j) 961 <i>stringency</i> (n) Law 65 <i>stringently</i> (r) Law 61
1166	epistemology	957	epistemological (j) 957 <i>epistemology</i> (n) Rel 689 <i>epistemic</i> (j) Hum 274 <i>epistemically</i> (r) Hum 23 <i>episteme</i> (n) Hum 21 <i>epistemologist</i> (n) Hum+Rel 16
1167	equivocal	954	unequivocally (r) 359 unequivocal (j) 313 equivocal (j) 282
1168	notice	953	notice (v) 5793 <i>notice</i> (n) Law 2223 noticeable (j) 953 <i>unnoticed</i> (j) 499 <i>noticeably</i> (r) 481 <i>unnoticeable</i> (j) 14 <i>noticing</i> (n) Edu+Rel 4
1169	reiterate	951	reiterate (v) 951 <i>reiteration</i> (n) Hum 106 <i>reiterated</i> (j) Hum 17
1170	inconsistency	945	inconsistency (n) 945
1171	drawback	943	drawback (n) 943
1172	imagine	942	imagine (v) 8275 <i>imagination</i> (n) Hum 4455 <i>imaginary</i> (j) Hum 1087 <i>imaginative</i> (j) Hum 1083 imagined (j) 892 <i>imaginable</i> (j) 314 <i>unimaginable</i> (j) 267 <i>imaginatively</i> (r) Hum 182 <i>imagining</i> (n) 123 <i>unimaginative</i> (j) 59 <i>unimaginably</i> (r) 57 unimagined (j) 50
1173	choose	942	choose (v) 23035 chosen (j) 942 <i>choosing</i> (n) 343 <i>choosy</i> (j) 39 <i>unchosen</i> (j) Law+Rel 20
1174	synonym	938	synonymous (j) 624 synonym (n) 314
1175	neural	936	neural (j) 936
1176	entrench	933	entrench (v) 475 entrenched (j) 458 <i>entrenchment</i> (n) His 90
1177	multidimensional	930	multidimensional (j) 930
1178	power	923	power (n) 66059 <i>powerful</i> (j) 13096 power (v) Sci 1280 <i>powerless</i> (j) 694 powerfully (r) 616 powerlessness (n) 307 <i>powered</i> (j) Sci 297
1179	refrain	913	refrain (v) 913 <i>refrain</i> (n) Hum 326
1180	primacy	912	primacy (n) 912
1181	conducive	911	conducive (j) 911
1182	coexist	908	coexist (v) 908 <i>coexistence</i> (n) 538 <i>coexisting</i> (j) Med 38 <i>coexistent</i> (j) Med 19
1183	suffice	908	suffice (v) 908
1184	theorise	906	theorize (v) 906 <i>theorizing</i> (n) 353 <i>theorized</i> (j) 17
1185	target	903	target (n) 12089 <i>target</i> (v) 4579 targeted (j) 790 targeting (n) 113
1186	commonplace	902	commonplace (j) 902 <i>commonplace</i> (n) Hum 100
1187	amplify	901	amplify (v) 901 <i>amplifier</i> (n) Sci 476 <i>amplification</i> (n) Med 402 <i>amplified</i> (j) Med 100
1188	outweigh	900	outweigh (v) 900
1189	intellect	891	intellect (n) 891
1190	innate	889	innate (j) 790 innately (r) 99
1191	speculate	884	speculate (v) 1970 <i>speculation</i> (n) 1638 speculative (j) 884 <i>speculator</i>

			(n) 263 speculatively (r) 29
1192	infuse	881	infuse (v) 881 <i>infusion</i> (n) Med 739
1193	abandon	876	abandon (v) 5180 abandonment (n) 876 abandoned (j) 599 abandon (n) 104
1194	legitimise	875	legitimize (v) 842 legitimization (n) 93 legitimizing (j) 33 legitimized (j) 18
1195	geometry	873	<i>geometry</i> (n) Sci 1307 geometric (j) 808 <i>geometrical</i> (j) Hum 163 geometrically (r) 65
1196	purchase	872	purchase (v) 5475 purchase (n) 3311 purchasing (n) 757 <i>purchaser</i> (n) Law 386 purchased (j) 115 <i>repurchase</i> (n) Fin 44 <i>purchasing</i> (j) Hum+Rel 6
1197	intrusion	868	intrusion (n) 868
1198	interplay	865	interplay (n) 865
1199	livelihood	864	livelihood (n) 864
1200	ethos	861	ethos (n) 861
1201	espouse	858	espouse (v) 858 <i>espousal</i> (n) Law 44
1202	fluctuate	856	<i>fluctuation</i> (n) Sci 1598 fluctuate (v) 562 fluctuating (j) 294
1203	proxy	856	proxy (n) 856
1204	position	854	position (n) 33008 position (v) 2640 positioning (n) 805 <i>positional</i> (j) Med 237 reposition (v) 235 repositioning (n) 49 positioned (j) Med 11
1205	sociopolitical	852	sociopolitical (j) 852
1206	interdependent	852	interdependent (j) 684 interdependency (n) 168
1207	weight	849	<i>weight</i> (n) Med 15935 weight (v) 581 <i>weighted</i> (j) Med 571 weighting (n) 268 <i>unweighted</i> (j) Edu 122 <i>weightlessness</i> (n) Sci 61 <i>weightless</i> (j) Sci 58
1208	redundant	849	redundant (j) 474 redundancy (n) 375 <i>redundantly</i> (r) Hum 13
1209	concomitant	847	concomitant (j) 713 concomitantly (r) 134 concomitant (n) 28
1210	transient	846	transient (j) 846 <i>transience</i> (n) Soc 113 transient (n) Sci 71 <i>transiently</i> (r) Med 20
1211	interrupt	844	interrupt (v) 1291 interruption (n) 844 interrupt (n) 295 uninterrupted (j) 263 interrupted (j) Med 63 uninterruptedly (r) 11
1212	inception	843	inception (n) 843
1213	bind	842	bind (v) 5072 binding (j) 842 bound (n) 808 bound (v) 467 binder (n) 269 bind (n) 193 bound (j) 167 binding (n) Hum 166 unbound (j) 36 unbind (v) 34
1214	admit	841	admit (v) 7156 admittedly (r) 841 admitting (j) 133 admittance (n) 93 readmit (v) Med 53 admitted (j) 46
1215	pertain	841	<i>pertaining</i> (i) Edu 1065 pertain (v) 841

1216	archive	840	archive (n) 2008 archival (j) 593 archive (v) 247 archivist (n) His 99 archived (j) 37 archiving (n) Sci 16
1217	paramount	839	paramount (j) 839
1218	confound	838	confound (v) 838 confounding (j) Med 190 confounding (n) Med 57 confounded (j) 25
1219	hamper	833	hamper (v) 833 hamper (n) 89 unhampered (j) Soc 29 hampered (j) 12
1220	learn	832	<i>learn</i> (v) Edu 45228 <i>learning</i> (n) Edu 24271 <i>learner</i> (n) Edu 4975 learned (j) 832 <i>relearn</i> (v) 86 <i>unlearn</i> (v) Rel 64 <i>unlearned</i> (j) Rel 38 <i>relearning</i> (n) 17
1221	found	832	found (v) 5161 founder (n) 4128 founding (j) 976 founding (n) 832 unfounded (j) 236 founder (v) 214
1222	underline	830	underline (v) 830 underlined (j) Edu 41 underlining (n) 10 underline (n) Soc 8
1223	question	829	question (n) 61773 question (v) 5358 questionable (j) 1278 questioning (n) 806 unquestionably (r) 394 questioning (j) Edu 352 unquestioned (j) 241 questioner (n) 171 unquestionable (j) 100 unquestioning (j) 94 unquestioningly (r) 38 questionably (r) His 16 questioned (j) Edu 13 questioningly (r) Rel 2
1224	pioneer	827	pioneer (n) 1901 pioneering (j) 827 pioneer (v) 793
1225	word	826	word (n) 42360 wording (n) 571 word (v) 255 wordless (j) Hum 48 wordy (j) Hum 31 wordlessly (r) Rel 16
1226	anecdote	826	anecdotal (j) 826 anecdote (n) Hum 655
1227	erroneous	825	erroneous (j) 605 erroneously (r) 220
1228	emulate	820	emulate (v) 820 emulation (n) Hum 214 emulator (n) Sci 38
1229	refute	820	refute (v) 669 refutation (n) 151
1230	workload	803	workload (n) 803
1231	adequacy	803	inadequacy (n) 803 adequacy (n) Edu 761
1232	decrease	801	<i>decrease</i> (v) Med 6944 <i>decrease</i> (n) Med 2754 <i>decreased</i> (j) Med 948 decreasing (j) 801
1233	fabricate	801	<i>fabrication</i> (n) Sci 742 fabricate (v) 718 fabricated (j) 83
1234	stationary	800	stationary (j) 800
1235	reciprocity	800	reciprocity (n) 800
1236	remedy	800	<i>remedy</i> (n) Law+Med 2234 <i>remedial</i> (j) Edu 1102 remedy (v) 800 <i>remediable</i> (j) Law 15
1237	intervene	796	<i>intervention</i> (n) Edu 19325 <i>intervene</i> (v) 2098 intervening (j) 568 interventionist (j) 228 <i>interventionism</i> (n) His 104 interventionist (n) 91
1238	merit	794	merit (n) 2413 merit (v) 794 <i>unmerited</i> (j) Rel 31
1239	lecture	792	<i>lecture</i> (n) Edu 3985 lecturer (n) 792 <i>lecture</i> (v) 683 <i>lecturing</i> (n) Edu 22 <i>lectureship</i> (n) 16 <i>lecturing</i> (j) Edu+Sci 13

1240	relegate	789	relegate (v) 751 relegation (n) 38
1241	twofold	786	twofold (r) 316 fourfold (j) 150 threefold (r) 137 fivefold (r) 105 tenfold (r) 104 tenfold (j) 78 hundredfold (r) 47 sixfold (r) Fin 37 thousandfold (n) Sci 34 eightfold (j) 32 sevenfold (r) Fin 29 eightfold (r) Fin 24
1242	subtract	785	subtract (v) 785 subtraction (n) Edu 198
1243	intrinsic	784	<i>intrinsic</i> (j) Edu 2635 intrinsically (r) 784
1244	dissolution	782	dissolution (n) 782
1245	permeate	782	permeate (v) 782 permeation (n) 22
1246	ancestry	781	ancestry (n) 781
1247	informative	780	informative (j) 754 uninformative (j) 26 <i>informativeness</i> (n) Med 22
1248	fruitful	776	fruitful (j) 776 <i>fruitfully</i> (r) Rel 78 <i>fruitfulness</i> (n) Rel 57 <i>unfruitful</i> (j) Med 12
1249	purify	773	purify (v) 408 purification (n) 365 <i>purified</i> (j) Med 126 <i>purifying</i> (j) Rel 36
1250	prophecy	768	prophecy (n) 768
1251	omission	768	omission (n) 768
1252	locale	766	locale (n) 766
1253	micro	762	micro (n) 762
1254	further	760	further (v) 760 <i>furtherance</i> (n) Law 55
1255	ensue	760	ensuing (j) 760 <i>ensue</i> (v) 694
1256	impart	758	impart (v) 758
1257	impediment	757	impediment (n) 757
1258	anglo	756	Anglo (j) 756 Anglo (n) 64
1259	wherein	756	wherein (r) 756
1260	match	755	match (v) 5808 match (n) 2382 matching (j) 769 matching (n) 419 matched (j) Edu+Med 352 mismatch (n) 336 unmatched (j) 161 mismatched (j) 41 mismatch (v) 30 rematch(n) Fin 24 matchless (j) Law 17
1261	endemic	753	endemic (j) 753
1262	instruct	745	<i>instruction</i> (n) Edu 17609 <i>instructional</i> (j) Edu 6810 <i>instructor</i> (n) Edu 6126 <i>instruct</i> (v) 2666 instructive (j) 745 <i>instructionally</i> (r) Edu 31
1263	anatomy	745	<i>anatomy</i> (n) Med 994 anatomical (j) 630 anatomically (r) 115 <i>anatomist</i> (n) Hum 94
1264	incidental	744	incidental (j) 744 incidentally (r) 538 <i>incidentals</i> (n) Med 11
1265	requisite	744	<i>prerequisite</i> (n) Edu 1055 requisite (j) 548 <i>prerequisite</i> (j) Edu 201 requisite (n) 196

1266	tolerant	743	intolerance (n) 743 tolerant (j) 714 intolerant (j) 274 <i>tolerantly</i> (r) Rel 5
1267	penetrate	742	penetrate (v) 1629 penetration (n) 742 penetrating (j) 334 <i>interpenetration</i> (n) Hum 66 penetrative (j) Soc 46
1268	intimate	741	intimate (j) 2273 <i>intimacy</i> (n) Rel 1910 intimately (r) 741 intimate (v) 422 <i>intimation</i> (n) Hum 113
1269	concentrate	741	<i>concentration</i> (n) Med 8027 concentrate (v) 5307 concentrated (j) 741 concentrate (n) Med 96
1270	vignette	739	vignette (n) 739
1271	stratum	739	stratum (n) 739
1272	bond	738	<i>bond</i> (n) Fin 6373 bond (v) Fin 875 bonding (n) 738 bonded (j) 83
1273	biomedical	737	biomedical (j) 737
1274	paternal	737	paternal (j) 515 paternalism (n) 222 <i>paternally</i> (r) Sci 12
1275	egalitarian	735	egalitarian (j) 735 <i>egalitarianism</i> (n) 246 <i>egalitarian</i> (n) Rel 129
1276	chief	734	chief (j) 6134 <i>chief</i> (n) His 5965 chiefly (r) 734
1277	extrapolate	733	extrapolate (v) 488 extrapolation (n) 245
1278	extant	732	extant (j) 732
1279	academia	732	academia (n) 732
1280	accrue	728	accrue (v) 679 accrual (n) 49 accrued (j) 43
1281	compulsory	723	compulsory (j) 723
1282	presuppose	720	presuppose (v) 720 <i>presupposition</i> (n) Rel 352 <i>presupposed</i> (j) Hum 32
1283	priority	718	priority (n) 7378 prioritize (v) 574 prioritization (n) 112 prioritized (j) 32
1284	simplistic	718	simplistic (j) 665 simplistically (r) 53
1285	repetitive	717	repetitive (j) 717 <i>repetitively</i> (r) Med 33 repetitiveness (n) 22
1286	seminal	715	seminal (j) 715
1287	predetermine	714	predetermined (j) 535 predetermine (v) 179
1288	simulate	714	<i>simulation</i> (n) Sci 3481 simulate (v) Sci 1417 simulated (j) 714 simulator (n) Sci 539
1289	afore	713	aforementioned (j) 713 <i>afore</i> (c) Edu 4
1290	enumerate	712	enumerate (v) 527 enumeration (n) 185 <i>enumerator</i> (n) His 33
1291	deplete	709	depletion (n) 837 deplete (v) 709 depleted (j) 201
1292	tacit	708	tacit (j) 476 tacitly (r) 232
1293	provisional	707	provisional (j) 707 <i>provisionally</i> (r) Law+Hum 113

1294	oppress	706	oppression (n) 1927 oppressive (j) 764 oppressed (j) 706 oppress (v) 413 <i>oppressor</i> (n) Rel 253 oppressively (r) 20 oppressiveness (n) 14
1295	negligible	706	negligible (j) 706 negligibly (r) 18
1296	ramification	705	ramification (n) 705
1297	intermediary	705	intermediary (n) 705
1298	attract	704	attract (v) 6268 attractive (j) 3671 attraction (n) 2382 attractiveness (n) 704 attracting (j) 323 unattractive (j) 260 <i>attractor</i> (n) Sci 115 attractively (r) 48 attracted (j) 33
1299	propagate	692	propagate (v) 692 propagation (n) Sci 590 propagator (n) Sci 26
1300	typology	692	typology (n) 692
1301	transcript	689	transcript (n) 1125 transcription (n) 689 transcriptional (j) Sci 42
1302	multidisciplinary	686	multidisciplinary (j) 686
1303	in	685	in (i) 2367953 in (r) 72984 inner (j) 5562 in (c) 2979 inward (j) 415 inward (r) 403 <i>in</i> (j) Med 321 innermost (j) 270 <i>inwardly</i> (r) Rel 116 inwardness (n) Hum 53 inwards (r) 36
1304	diversify	684	<i>diversify</i> (v) Fin 1010 diversification (n) 684 diversified (j) Fin 385
1305	avoid	681	avoid (v) 16432 avoidance (n) Soc 1678 unavoidable (j) 552 unavoidably (r) 129 avoidable (j) Med 105 avoided (j) 28
1306	exponential	679	exponentially (r) 348 exponential (n) 331
1307	parity	675	parity (n) 675
1308	adverse	673	adverse (j) Med 2396 adversely (r) 673 adversity (n) 418
1309	expend	671	expend (v) 671 expendable (j) 140 expended (j) Edu 9
1310	elucidate	671	elucidate (v) 568 elucidation (n) 103
1311	stagnate	671	stagnation (n) 451 stagnate (v) 220 stagnating (j) 17
1312	quarter	670	quarter (n) 5123 quarterly (n) 459 quarterly (j) 451 quarterly (r) 211 quarter (v) 71
1313	forgo	669	foregoing (j) 445 forgo (v) 306 forego (v) 224 foregone (j) 98
1314	resurgence	660	resurgence (n) 660 resurgent (j) His 158
1315	lag	658	lag (v) 821 lag (n) 658 lagged (j) Soc 94 lagging (n) Law 37
1316	disintegrate	658	disintegration (n) 658 disintegrate (v) 414 disintegrating (j) 84 disintegrated (j) 14
1317	concerted	654	concerted (j) 654
1318	infant	652	infant (n) 4417 infancy (n) 652
1319	harmony	652	harmony (n) Hum 2398 harmonious (j) 548 harmoniously (r) 104
1320	recourse	652	recourse (n) 652
1321	citizen	651	citizen (n) 13516 citizenship (n) His 3786 citizenship (n) 651

1322	multiplicity	650	multiplicity (n) 650
1323	ally	649	<i>ally</i> (n) His 4648 <i>allied</i> (j) His 1275 ally (v) 649
1324	homogeneity	645	homogeneity (n) 645
1325	intersect	645	intersection (n) 1042 intersect (v) 645 intersecting (j) 53
1326	pervade	643	pervade (v) 643 pervading (j) 23
1327	parochial	642	parochial (j) 642 <i>parochialism</i> (n) His 99
1328	tenuous	634	tenuous (j) 587 tenuously (r) 47 <i>tenuousness</i> (n) Rel 15
1329	inseparable	634	inseparable (j) 517 separable (j) 117 <i>inseparably</i> (r) Rel 50
1330	arid	633	arid (j) 633 aridity (n) 58
1331	acquiesce	633	acquiesce (v) 324 acquiescence (n) 309 <i>acquiescent</i> (j) Rel 27
1332	null	632	null (j) 632 nullify (v) 210 <i>nullification</i> (n) His+Law 43 <i>nullity</i> (n) Law 26
1333	prerogative	632	prerogative (n) 632
1334	cadre	631	cadre (n) 631
1335	staff	630	staff (n) 16589 staff (v) 941 <i>staffer</i> (n) Law 734 staffing (n) 630 understaffed (j) 76
1336	monograph	625	monograph (n) 625
1337	cortex	625	cortex (n) 625
1338	last	625	last (m) 36454 last (v) 5274 last (r) 997 lastly (r) 625 last (n) 42 <i>last</i> (j) Hum 6
1339	overestimate	624	overestimate (v) 547 overestimation (n) 77 overestimate (n) 49
1340	expulsion	623	expulsion (n) 623
1341	conclusive	622	conclusive (j) 435 inconclusive (j) 384 conclusively (r) 238 inconclusively (r) 15
1342	immerse	621	immerse (v) 770 immersion (n) 621
1343	repository	620	repository (n) 620
1344	substantiate	619	substantiate (v) 580 unsubstantiated (j) 114 substantiation (n) 39 substantiated (j) Soc 26
1345	intrusive	619	intrusive (j) 619 intrusiveness (n) 59
1346	consent	616	consent (n) 4175 consent (v) 616 <i>consenting</i> (j) Rel 73
1347	primer	615	primer (n) 615
1348	guise	614	guise (n) 614
1349	exhaust	612	exhaust (v) 1255 <i>exhaust</i> (n) Sci 788 exhaustion (n) 608 exhaustive (j) 519 exhausted (j) 307 exhausting (j) 137 inexhaustible (j) 130 exhaustively (r) 93 <i>exhaustible</i> (j) Soc+Law 22
1350	taboo	610	taboo (n) 610 taboo (j) 280

1351	triad	609	triad (n) 609
1352	pathological	609	pathological (j) 609 <i>pathologically</i> (r) Med 53
1353	corroborate	609	corroborate (v) 609 corroboration (n) 79 <i>corroborative</i> (j) Edu 26 corroborating (j) 22
1354	commonality	609	commonality (n) 609
1355	deficiency	609	deficiency (n) Med 2135 deficient (j) 609
1356	rudiment	608	rudimentary (j) 517 rudiment (n) 91
1357	negate	607	negate (v) 607 <i>negation</i> (n) Hum 466
1358	conjunction	606	conjunction (i) 1589 conjunction (n) 606
1359	verbal	604	<i>verbal</i> (j) Edu 4921 <i>nonverbal</i> (j) Edu 946 verbally (r) 604 <i>verbalize</i> (v) Edu 194 <i>verbalization</i> (n) Edu 68 <i>verbalized</i> (j) Hum 17
1360	precondition	602	precondition (n) 602 <i>preconditioning</i> (n) Med 26 precondition (v) 14
1361	elective	602	elective (j) 602 <i>elective</i> (n) Edu+Hum 128
1362	equity	601	equity (n) Fin 3522 inequity (n) 601
1363	accentuate	600	accentuate (v) 600 accentuation (n) 33 <i>accentuated</i> (j) Hum 16
1364	retrieve	600	<i>retrieve</i> (v) Edu 2387 retrieval (n) 600 retriever (n) 65 retrieved (j) 23
1365	prenatal	598	prenatal (j) 598
1366	predicate	598	predicate (v) 598 <i>predicate</i> (n) Hum 143 <i>predication</i> (n) Hum+Rel 50
1367	predominate	593	predominate (v) 593
1368	populace	593	populace (n) 593
1369	counteract	593	counteract (v) 593
1370	impersonal	593	impersonal (j) 567 <i>impersonality</i> (n) Hum 42 impersonally (r) 26
1371	dominion	591	dominion (n) 591
1372	advantage	591	<i>advantage</i> (n) 13163 advantageous (j) 591 <i>advantage</i> (v) Edu 91 <i>advantaged</i> (j) Edu 71 <i>advantageously</i> (r) 25
1373	cohesive	589	cohesive (j) 589 <i>cohesiveness</i> (n) Edu 316
1374	duplicate	585	<i>duplicate</i> (v) 608 duplication (n) 418 <i>duplicate</i> (n) 196 duplicate (j) 167 <i>duplicated</i> (j) Edu 47
1375	eminent	585	eminent (j) 585 <i>eminently</i> (r) 238
1376	oppose	584	<i>opposition</i> (n) 9714 <i>oppose</i> (v) 6142 <i>opposed</i> (i) 2826 <i>opposing</i> (j) 1385 oppositional (j) 584 <i>opposed</i> (j) Hum 131 <i>unopposed</i> (j) His+Med 80
1377	twine	584	intertwine (v) 584 <i>intertwined</i> (j) Hum 173 <i>twine</i> (n) 72 <i>twine</i> (v) Hum 11 <i>twining</i> (j) Sci 3
1378	direction	582	<i>direction</i> (n) 14826 directional (j) 467 <i>bidirectional</i> (j) 146 unidirectional (j) 115 <i>indirection</i> (n) Hum 52

1379	threat	579	threat (n) 14421 threaten (v) 8404 threatened (j) 579 threatening (j) 423 threateningly (r) 14
1380	topography	571	topography (n) 571 topographic (j) 249
1381	antecedent	570	antecedent (n) 570 antecedent (j) Edu 386
1382	eschew	564	eschew (v) 564
1383	inextricable	564	inextricably (r) 456 inextricable (j) 108
1384	circumvent	563	circumvent (v) 563 circumvention (n) Law 24
1385	supplant	557	supplant (v) 557
1386	dislocate	556	dislocation (n) 556 dislocate (v) 114 <i>dislocated</i> (j) Edu 53
1387	caveat	555	caveat (n) 555
1388	out	555	out (r) 95747 out (i) 33603 outside (i) 13331 outside (j) 5214 outer (j) 3160 outside (r) 2472 outsider (n) 2259 outward (r) 766 outward (j) 555 out (n) 217 out (j) 213 outwardly (r) 195 outside (n) 169 outwards (r) 47 out (v) 16
1389	precept	552	precept (n) 552
1390	auspice	551	auspice (n) 551
1391	peculiar	550	peculiar (j) 1435 peculiarity (n) 305 peculiarly (r) 245
1392	supervise	550	supervisor (n) Edu 2979 supervision (n) Edu 2633 supervise (v) 1487 supervisory (j) 550 supervising (n) Edu 142 supervised (j) Edu 118 unsupervised (j) 95
1393	ideological	546	ideological (j) 4822 ideologically (r) 546
1394	benevolent	544	benevolent (j) 544 benevolence (n) 250 benevolently (r) 22
1395	calibrate	544	calibration (n) Sci+Med 610 calibrate (v) 544 calibrated (j) Sci+Med 120
1396	deviate	544	deviation (n) Edu 3449 deviate (v) 544 deviated (j) Med 18
1397	coalesce	544	coalesce (v) 477 coalescence (n) 67 coalescing (n) Law 7
1398	budget	542	budget (n) 8580 budgetary (j) 506 budget (v) 372 budgeted (j) 36
1399	idiosyncratic	542	idiosyncratic (j) 542 idiosyncratically (r) Rel 19
1400	utilitarian	541	utilitarian (j) 541 utilitarianism (n) Law 80 utilitarian (n) Law 17
1401	personalise	541	personalized (j) 436 personalize (v) 339 personalization (n) 105
1402	supersede	540	supersede (v) 474 supercede (v) 66
1403	antagonism	536	antagonism (n) 536
1404	recur	533	recurrence (n) Med 1161 recurrent (j) Med 1046 recurring (j) 650 recur (v) 533
1405	succinct	532	succinctly (r) 358 succinct (j) 174
1406	thereof	531	thereof (r) 531

1407	west	528	west (n) 16045 westward (r) 454 midwest (n) 176 westward (j) 74 westerly (j) 49 <i>westerly</i> (n) Sci 12
1408	conjecture	527	conjecture (n) 360 conjecture (v) 167 <i>conjectural</i> (j) Hum 49
1409	corollary	527	corollary (n) 527
1410	ecological	526	<i>ecological</i> (j) Sci 5517 ecologically (r) 526
1411	prepare	524	prepare (v) 15071 <i>preparation</i> (n) Edu 7563 prepared (j) 891 <i>prep</i> (n) Edu+Med 580 preparatory (j) 524 <i>preparedness</i> (n) Med 504 unprepared (j) 400 <i>prep</i> (v) Med 59 <i>prep</i> (j) Fin 26
1412	conduit	523	conduit (n) 523
1413	deduce	517	deduce (v) 517
1414	prompt	517	<i>prompt</i> (v) 3596 <i>promptly</i> (r) 795 prompt (n) Edu 620 prompt (j) 387 prompting (n) 130 <i>unprompted</i> (j) Soc 15
1415	overarching	516	overarching (j) 516
1416	circumscribe	513	circumscribe (v) 400 circumscribed (j) 113 <i>circumscription</i> (n) Soc 52
1417	potency	509	potency (n) 509
1418	receive	509	receive (v) 35761 <i>receiving</i> (j) 460 received (j) 435 <i>receivable</i> (j) Fin 120 receiving (n) 74
1419	unitary	509	unitary (j) 509
1420	presume	506	presumably (r) 2742 presume (v) 1597 <i>presumption</i> (n) Law 825 presumed (j) 506
1421	intractable	502	intractable (j) 465 <i>intractability</i> (n) 37
1422	encapsulate	499	encapsulate (v) 417 <i>encapsulation</i> (n) 82 <i>encapsulated</i> (j) Med 62
1423	demarcate	499	demarcation (n) 255 demarcate (v) 244
1424	devalue	499	devalue (v) 455 <i>devaluation</i> (n) His 417 devalued (j) 44 <i>devaluing</i> (n) Edu+Hum 24
1425	imbue	498	imbue (v) 498
1426	calculus	496	calculus (n) 496
1427	ameliorate	495	ameliorate (v) 392 <i>amelioration</i> (n) 148 ameliorating (j) 103
1428	averse	493	aversion (n) 493 <i>aversive</i> (j) Edu+Rel 274 <i>averse</i> (j) 145
1429	nexus	493	nexus (n) 493
1430	sponsor	491	sponsor (v) 2996 sponsor (n) 1257 sponsorship (n) 493 sponsored (j) 338 sponsoring (j) 153
1431	tangle	489	entanglement (n) 364 <i>entangle</i> (v) 302 <i>tangled</i> (j) 263 <i>tangle</i> (n) 238 entangled (j) 125 <i>tangle</i> (v) 115 <i>untangle</i> (v) 108 <i>untangled</i> (j) Hum 7
1432	nascent	489	nascent (j) 489
1433	inertia	488	inertia (n) 488

1434	aberration	487	aberration (n) 487 <i>aberrational</i> (j) Law+Rel 5
1435	compulsion	483	compulsion (n) 483
1436	due	483	due (i) 14272 <i>due</i> (j) 4409 undue (j) 483 <i>dues</i> (n) 427 <i>unduly</i> (r) Law 366 <i>duly</i> (r) 300 <i>due</i> (r) 63
1437	mp	476	MP (n) 476
1438	repress	475	repression (n) 1642 <i>repressive</i> (j) His 679 repress (v) 475 <i>repressed</i> (j) Hum 454
1439	envisege	475	envisege (v) 475
1440	discontinuity	475	discontinuity (n) 475
1441	override	474	override (v) 579 overriding (j) 474 <i>override</i> (n) Law 71
1442	dissociate	472	dissociation (n) 254 dissociate (v) 218 <i>dissociated</i> (j) Rel 29
1443	gratify	470	gratification (n) 470 <i>gratifying</i> (j) 207 <i>gratify</i> (v) 127 <i>gratified</i> (j) 22 <i>gratifyingly</i> (r) 8
1444	qualitative	470	<i>qualitative</i> (j) Edu 3684 qualitatively (r) 470
1445	typify	470	typify (v) 470
1446	therein	469	therein (r) 469
1447	phenomenology	469	phenomenological (j) 469 <i>phenomenology</i> (n) Hum 242 <i>phenomenologist</i> (n) Hum 40
1448	paucity	466	paucity (n) 466
1449	more	466	more (r) 199406 <i>more</i> (d) 108977 mores (n) 466
1450	rupture	466	rupture (n) 466 <i>rupture</i> (v) 245 <i>ruptured</i> (j) Med 55
1451	permeable	460	permeable (j) 203 permeability (n) 177 impermeable (j) 80 <i>impermeability</i> (n) Law 14
1452	consensual	460	consensual (j) 460
1453	attune	455	attune (v) 455 <i>attuned</i> (j) Med 11
1454	replete	455	replete (j) 455
1455	prism	454	prism (n) 454
1456	plethora	454	plethora (n) 454
1457	auxiliary	454	auxiliary (j) 454 <i>auxiliary</i> (n) His 161
1458	send	452	send (v) 19733 sender (n) 294 sending (n) 158
1459	procure	450	procurement (n) 623 procure (v) 450 <i>procurer</i> (n) 7
1460	allot	450	allot (v) 450 <i>allotment</i> (n) His 439 <i>allotted</i> (j) 115
1461	archaic	448	archaic (j) 448
1462	compile	448	compile (v) 1961 compilation (n) 448 <i>compiler</i> (n) Sci 323 <i>compiled</i> (j) 23

1463	equivalence	448	equivalence (n) 448
1464	condense	447	condense (v) 447 <i>condensate</i> (n) Sci 364 <i>condensed</i> (j) Sci 321 <i>condensation</i> (n) Sci 274 <i>condenser</i> (n) Sci 122 <i>condensing</i> (j) Sci 13
1465	decode	447	decode (v) 447 <i>decoder</i> (n) Sci 249 <i>decoding</i> (j) Edu 212 <i>decoding</i> (n) 199 <i>decoded</i> (j) Sci 22
1466	monolith	446	monolithic (j) 446 <i>monolith</i> (n) 122
1467	deleterious	442	deleterious (j) 442
1468	symmetry	440	<i>symmetry</i> (n) Sci 993 symmetrical (j) 440 <i>symmetric</i> (j) Sci 233 <i>symmetrically</i> (r) Hum 76
1469	classic	439	<i>classical</i> (j) Hum 4088 <i>classic</i> (j) 3652 <i>classic</i> (n) 1137 neoclassical (j) 439 <i>classicism</i> (n) Hum 167 <i>classically</i> (r) 156 <i>classicist</i> (n) Rel 81 <i>neoclassicism</i> (n) Hum 20
1470	herein	439	herein (r) 439
1471	cause	438	<i>cause</i> (v) 24704 <i>cause</i> (n) 14590 causation (n) 438 <i>causative</i> (j) Med 188
1472	tabulate	438	tabulate (v) 270 tabulation (n) 168 <i>tabulated</i> (j) Med 42
1473	stratify	438	stratification (n) 438 <i>stratified</i> (j) Edu 381 <i>stratify</i> (v) Med 250
1474	paraphrase	436	paraphrase (v) 436 <i>paraphrase</i> (n) Hum 97 <i>paraphrased</i> (j) 16
1475	crystal	436	<i>crystal</i> (n) Sci 2152 crystallize (v) 331 crystallization (n) 105 <i>crystallized</i> (j) Edu 74
1476	heuristic	435	heuristic (j) 435 <i>heuristically</i> (r) 23
1477	denigrate	434	denigrate (v) 316 denigration (n) 118
1478	discernible	434	discernible (j) 434 <i>indiscernible</i> (j) Hum 20 <i>discernibly</i> (r) Hum 15
1479	hereditary	433	hereditary (j) 433
1480	habitual	433	habitual (j) 433 <i>habitually</i> (r) 214
1481	feudal	432	feudal (j) 346 feudalism (n) 86
1482	predate	432	predate (v) 432
1483	esoteric	430	esoteric (j) 430
1484	popular	428	<i>popular</i> (j) 17433 <i>popularity</i> (n) 2409 <i>unpopular</i> (j) Law 600 <i>popularize</i> (v) 381 popularly (r) 353 popularization (n) 75 <i>unpopularity</i> (n) Law 73 <i>popularizer</i> (n) 44 <i>popularized</i> (j) Hum 38
1485	oriented	426	<i>orientation</i> (n) Soc 9364 oriented (j) 426 <i>reorientation</i> (n) His 182 <i>orienteeering</i> (n) Rel 110 <i>orienting</i> (j) Rel 48 <i>orientate</i> (v) 45
1486	dearth	425	dearth (n) 425
1487	concise	425	concise (j) 347 concisely (r) 78
1488	anomaly	422	<i>anomaly</i> (n) Med 1075 anomalous (j) 422 <i>anomalously</i> (r) Sci 31
1489	hitherto	421	hitherto (r) 421

1490	innumerable	420	innumerable (j) 420
1491	apex	419	apex (n) 419
1492	double	417	double (j) 3739 double (v) 3151 double (n) Hum 829 doubling (n) 417 doubly (r) Hum 371 double (r) 316 redouble (v) 122 doubled (j) Hum 75 redoubled (j) His+Hum 10
1493	harmonise	416	harmonize (v) 416 harmonization (n) Law 242 harmonized (j) Law 35
1494	minister	416	minister (n) His 8533 ministerial (j) 416 minister (v) Rel 348
1495	darwinian	415	Darwinian (j) 415 Darwinian (n) 27
1496	altruistic	413	altruistic (j) 413 altruistically (r) Rel 26
1497	ascend	413	ascend (v) 442 ascendancy (n) 323 ascending (j) 289 ascendant (n) 100 ascendance (n) 90
1498	invert	413	inverted (j) 413 invert (v) Hum 262 invert (n) Med 24 inverting (j) Sci 22
1499	parenthesis	412	parenthesis (n) 412
1500	opportune	411	opportunistic (j) 368 opportune (j) His 145 opportunism (n) Law 145 opportunist (n) 104 opportunistically (r) 43 inopportune (j) 36 opportunist (j) His+Law 8
1501	reason	410	reason (n) 34602 reasonable (j) 5454 reasoning (n) Edu 3036 reasonably (r) 2084 reason (v) 1851 unreasonable (j) Law 688 reasoned (j) 410 reasonableness (n) Law 214 unreasonably (r) Law 139 reasonable (r) Law 44 unreasonableness (n) Law 17 unreasoning (j) 11
1502	aggressor	407	aggressor (n) 407
1503	attenuate	406	attenuate (v) 312 attenuation (n) Med 261 attenuated (j) 94
1504	vest	405	vested (j) 405 vest (n) Med 370 vest (v) Law 286 vesting (n) Law 39
1505	rigid	403	rigid (j) 1762 rigidity (n) 403 rigidly (r) 262
1506	oversimplify	401	oversimplify (v) 213 oversimplification (n) 142 oversimplified (j) 46
1507	axiom	401	axiom (n) 294 axiomatic (j) 107
1508	appreciable	401	appreciable (j) 208 appreciably (r) 193
1509	amenable	399	amenable (j) 399
1510	instant	397	instant (j) 1230 instantly (r) 989 instant (n) 611 instantaneous (j) 397 instantaneously (r) 181
1511	fore	396	foremost (j) 1285 fore (n) 396 fore (j) 60 fore (r) 37 foremost (r) 31
1512	deconstruct	396	deconstruction (n) Hum 443 deconstruct (v) 396 deconstructive (j) Hum 138 deconstructionism (n) Hum 26 deconstructed (j) Rel 20
1513	legitimate	393	legitimate (j) 4025 legitimacy (n) His 3082 illegitimate (j) 491 legitimately (r) 393 legitimate (v) 300 legitimation (n) 241 illegitimacy (n) Law 178 legitimating (j) 35 illegitimately (r) 22
1514	antagonist	392	antagonistic (j) 392 antagonist (n) Med 362

1515	hereafter	391	hereafter (r) 391 hereafter (n) 64
1516	puzzle	391	puzzle (n) 1450 puzzle (v) 484 puzzling (j) 391 puzzled (j) 299 puzzlement (n) 73 puzzler (n) 13
1517	preponderance	390	preponderance (n) 390 <i>preponderant</i> (j) His 41
1518	sustenance	390	sustenance (n) 390
1519	dynamism	390	dynamism (n) 390
1520	commensurate	390	commensurate (j) 390 <i>incommensurate</i> (j) Hum 23
1521	disengage	389	disengagement (n) 389 disengage (v) 316 <i>disengaged</i> (j) Hum 24
1522	definite	388	definitely (r) 1898 definite (j) 1149 indefinitely (r) 624 indefinite (j) 388
1523	contiguous	386	contiguous (j) 386
1524	point	385	point (n) 46705 point (v) 17763 pointer (n) 455 midpoint (n) 385 <i>pointed</i> (j) Hum 350 pointless (j) 248 pointedly (r) 232 <i>pointing</i> (j) Sci 101 pointy (j) 44 <i>pointing</i> (n) Hum+Sci 17 pointlessly (r) 8 pointlessness (n) 6
1525	mistrust	385	mistrust (n) 385 mistrust (v) 137 mistrustful (j) 17
1526	consult	382	consultant (n) Edu 4792 <i>consultation</i> (n) Edu 3381 consult (v) 2888 consulting (j) 1219 <i>consulting</i> (n) Fin 603 consultative (j) 382 consultancy (n) Fin 134
1527	fallacy	382	fallacy (n) 382 fallacious (j) 60
1528	inculcate	380	inculcate (v) 313 inculcation (n) 67
1529	expedient	379	expediency (n) 195 expedient (j) 184 expedient (n) Law 101 expedience (n) 28 <i>expeditely</i> (r) Med 15
1530	expert	379	expert (n) 12638 expert (j) 379 expertly (r) 85 inexpert (j) 11
1531	superimpose	376	superimpose (v) 376 superimposed (j) Hum+Med 67 superimposition (n) Hum 38
1532	succeed	376	succeed (v) 6266 succeeding (j) 376
1533	prescriptive	375	prescriptive (j) 375
1534	domesticate	375	domesticated (j) 375 domestication (n) 207 domesticate (v) 109
1535	italic	374	italics (n) 374 italicized (j) Hum 39 italicize (v) Hum 36 italic (j) 18
1536	mainstream	374	mainstream (j) 3379 mainstream (n) 374 mainstreamed (j) Edu+Hum 70 <i>mainstreaming</i> (n) Edu+Hum 53 <i>mainstreaming</i> (j) Edu+Hum 24
1537	encroach	373	encroachment (n) 373 encroach (v) 276 encroaching (j) 32
1538	flourish	373	flourish (v) 1441 flourishing (j) 373 flourish (n) 325
1539	affluence	373	affluence (n) 373
1540	modulate	373	modulate (v) 373 modulation (n) Sci 322 modulator (n) Sci+Med 130 modulated (j) Sci 25
1541	childbearing	372	childbearing (j) 372

1542	recast	371	recast (v) 371 <i>recasting</i> (n) Hum 39
1543	cognitive	370	<i>cognitive</i> (j) Edu 10072 cognitively (r) 370 <i>cognitivist</i> (n) Hum 63
1544	inflate	366	inflation (n) 3937 inflate (v) 664 inflationary (j) 366 inflated (j) 304 <i>inflatable</i> (j) Sci 160 <i>hyperinflation</i> (n) His 138 <i>inflating</i> (j) Sci 31
1545	hope	366	hope (v) 11958 hope (n) 8269 hopeful (j) 797 hopefully (r) 752 hopeless (j) 437 hopelessness (n) 366 hopelessly (r) 360 hopeful (n) 39 <i>hopefulness</i> (n) Edu 37
1546	prohibit	366	<i>prohibit</i> (v) Law 3145 <i>prohibition</i> (n) Law 1711 prohibited (j) Law 303 prohibitive (j) 222 prohibitively (r) 144 <i>prohibitionist</i> (n) Law 35
1547	permissive	365	permissive (j) 281 permissiveness (n) 84
1548	graphic	364	<i>graphic</i> (n) Sci 2332 <i>graphic</i> (j) 1328 <i>graphical</i> (j) Sci 518 graphically (r) 364
1549	revitalise	363	revitalize (v) 518 revitalization (n) 363 revitalized (j) 68 <i>revitalizing</i> (j) Med 15
1550	perplex	362	perplexing (j) 257 perplex (v) 157 perplexity (n) 105 perplexed (j) Law 84
1551	oblique	362	oblique (j) 362 obliquely (r) Hum 130 oblique (n) Med 93 obliquity (n) Sci 17
1552	tenable	362	untenable (j) 256 tenable (j) 106
1553	cardinal	362	<i>cardinal</i> (n) Rel 1097 cardinal (j) 362
1554	abbreviate	360	abbreviation (n) 226 abbreviated (j) 191 abbreviate (v) 134
1555	buffer	359	<i>buffer</i> (n) Sci 1335 buffer (v) 359 buffering (j) 46 buffered (j) Med 34 buffering (n) 21
1556	dictate	358	dictate (v) 2081 <i>dictatorship</i> (n) His 1128 <i>dictator</i> (n) Law 674 dictate (n) 358 <i>dictation</i> (n) Hum 188 <i>dictatorial</i> (j) 185 <i>dictated</i> (j) Edu 21
1557	redress	356	redress (v) 356 <i>redress</i> (n) Law 263
1558	rectify	353	rectify (v) 353 <i>rectification</i> (n) Med 138 <i>rectifier</i> (n) Sci 12
1559	credence	350	credence (n) 350
1560	cluster	350	<i>cluster</i> (n) Sci 6232 <i>cluster</i> (v) 852 clustering (n) 350 clustered (j) 73
1561	draft	350	<i>draft</i> (n) 2946 draft (v) Law 1642 drafting (n) 350 <i>redraft</i> (v) Law 23 drafted (j) 10
1562	symbiotic	348	symbiotic (j) 348 <i>symbiotically</i> (r) Sci 20
1563	query	346	query (n) 1018 query (v) 346
1564	respectability	345	respectability (n) 345
1565	quadrant	344	quadrant (n) 344
1566	detract	344	detract (v) 344 <i>detractor</i> (n) 286
1567	analogue	338	analogue (n) 338 <i>analogue</i> (j) Edu+Med 82

1568	amorphous	337	amorphous (j) 337
1569	demonstrable	336	demonstrable (j) 172 demonstrably (r) 164
1570	synergy	336	synergy (n) 336
1571	regress	335	<i>regression</i> (n) Soc 5520 regress (v) 335 regressive (j) 190 regress (n) 54
1572	customise	335	customize (v) 597 customized (j) 335
1573	itinerant	334	itinerant (j) 334
1574	counterbalance	333	counterbalance (v) 333 counterbalance (n) 58 <i>counterbalanced</i> (j) Edu+Rel 43 counterbalancing (j) 18
1575	subdivide	333	subdivision (n) 525 subdivide (v) 333 subdivided (j) Soc 24
1576	recover	332	recovery (n) 6292 recover (v) 4630 recovered (j) 196 recoverable (j) 136 <i>irrecoverable</i> (j) Hum 16
1577	ancillary	332	ancillary (j) 332
1578	explicate	327	explicate (v) 327 <i>explication</i> (n) Hum 221
1579	discord	326	discord (n) 326 discordant (j) 135
1580	frame	322	frame (n) 6401 frame (v) 2576 <i>framer</i> (n) Law 322 framing (n) 322 framed (j) Hum 213 framing (j) Hum 123 unframed (j) Hum 6
1581	fluid	320	fluid (n) Med 3712 fluid (j) 320 fluidity (n) Hum 236
1582	mosaic	318	mosaic (n) 768 mosaic (j) 318
1583	meridian	318	meridian (n) 318
1584	corrode	317	<i>corrosion</i> (n) Sci 571 corrosive (j) 317 corrode (v) 143 corroded (j) 26
1585	defence	316	defense (n) 14585 defensive (j) 2059 defence (n) His 462 defensible (j) 316 indefensible (j) 96 defensively (r) 91
1586	objected	316	objection (n) 1927 objectionable (j) 316 objector (n) Rel 101 unobjectionable (j) Law 16
1587	reciprocate	316	reciprocate (v) 316 <i>reciprocation</i> (n) Hum 36 reciprocated (j) Edu 30 reciprocating (n) Sci 17
1588	recite	315	recite (v) 702 recitation (n) 315 <i>recital</i> (n) Hum 179 <i>recitative</i> (n) Hum 31
1589	progeny	315	progeny (n) 315
1590	singular	315	<i>singular</i> (j) Hum 824 singularity (n) 315 singular (n) Hum 302 singularly (r) 205
1591	vernacular	314	<i>vernacular</i> (j) Hum 381 vernacular (n) 314
1592	pernicious	314	pernicious (j) 314
1593	proscribe	313	proscribe (v) 198 proscription (n) 115 proscribed (j) Law 41
1594	incipient	313	incipient (j) 313

1595	disinterested	310	disinterested (j) 310 disinterest (n) 122 <i>disinterestedness</i> (n) Hum+Rel 33 <i>disinterestedly</i> (r) Law 8
1596	buttress	310	buttress (v) 310 <i>buttress</i> (n) Hum 64
1597	reclaim	310	reclaim (v) 820 reclamation (n) 310 reclaimed (j) 50 <i>reclaim</i> (n) Sci 13 <i>reclaiming</i> (n) His+Rel 9
1598	verbatim	310	verbatim (r) 211 verbatim (j) 99
1599	instigate	308	instigate (v) 308 instigator (n) 79 <i>instigation</i> (n) His 66
1600	dictum	307	dictum (n) 307
1601	burdensome	305	burdensome (j) 305
1602	impel	305	impel (v) 305 <i>impeller</i> (n) Sci 85 impelled (j) 11
1603	disillusion	304	disillusionment (n) 304 disillusion (v) 198 disillusioned (j) 104 <i>disillusion</i> (n) His 16
1604	indoctrinate	302	indoctrination (n) 302 indoctrinate (v) 130
1605	permanence	302	permanence (n) 302 permanency (n) 68 <i>impermanence</i> (n) Rel 59
1606	impinge	298	impinge (v) 298 <i>impingement</i> (n) Med 48
1607	concentric	298	concentric (j) 298
1608	circle	298	circle (n) 8913 <i>circular</i> (j) 1296 circle (v) 868 encircle (v) 346 circular (n) 298 <i>semicircular</i> (j) Med 117 <i>circularity</i> (n) Hum 100 <i>encirclement</i> (n) His 61 <i>semicircle</i> (n) 52 <i>circled</i> (j) Med 32 <i>circling</i> (j) 26 <i>circling</i> (n) Hum 18 <i>encircling</i> (j) 16 <i>encircled</i> (j) Hum 6
1609	bottleneck	297	bottleneck (n) 297
1610	outgrowth	297	outgrowth (n) 297
1611	miscellaneous	297	miscellaneous (j) 297
1612	soundly	297	unsound (j) 154 soundness (n) 143 soundly (r) 111 sounder (n) 29
1613	panacea	296	panacea (n) 296
1614	perception	296	perception (n) Edu 16628 misperception (n) 296
1615	extraneous	296	extraneous (j) 296
1616	invalid	293	invalid (j) 293 invalid (n) 141
1617	forebear	292	forebear (n) 292
1618	centrifuge	292	centrifugal (j) 292 centrifuge (n) Sci 88 <i>centrifuge</i> (v) Med 29 <i>centrifugation</i> (n) Med 23
1619	cursory	292	cursory (j) 292 cursorily (r) 14
1620	interweave	290	interweave (v) 290 <i>interweaving</i> (n) 82 interwoven (j) 52
1621	reconstitute	290	reconstitute (v) 290 reconstitution (n) 97 reconstituted (j) 53
1622	usurp	289	usurp (v) 289 usurpation (n) 111 usurper (n) Hum 54

1623	grant	287	grant (v) 7339 grant (n) 4231 granting (n) 287 <i>grantor</i> (n) Law 49
1624	henceforth	287	henceforth (r) 287
1625	conquer	286	conquer (v) 993 conqueror (n) 286 conquered (j) 188 conquering (j) 166 unconquerable (j) 18
1626	annals	285	annal (n) 285
1627	land	285	land (n) 27717 land (v) 3123 <i>landing</i> (n) Sci 2333 landed (j) 285 <i>landless</i> (j) His 277 <i>landward</i> (r) 36 <i>landward</i> (j) 34
1628	spurious	284	spurious (j) 284 spurious (r) 26
1629	metre	284	<i>meter</i> (n) Sci 4737 <i>metric</i> (j) Sci 1098 metrics (n) 284 <i>metrical</i> (j) Hum 83 <i>meter</i> (v) 62 <i>metered</i> (j) 36 <i>metrically</i> (r) Hum 19
1630	misrepresent	282	misrepresentation (n) 282 misrepresent (v) 160
1631	sup	282	sup (v) 282
1632	malleable	280	malleable (j) 205 malleability (n) 75
1633	directorate	279	directorate (n) 279
1634	heretofore	278	heretofore (r) 278
1635	divine	274	<i>divine</i> (j) Rel 5284 <i>divination</i> (n) Hum 471 divine (v) 274 <i>divinely</i> (r) Rel 253 <i>divine</i> (n) Rel 167 <i>divining</i> (j) Hum 13
1636	brief	274	<i>brief</i> (j) 6122 <i>briefly</i> (r) 2548 <i>brief</i> (n) Law 529 <i>brief</i> (v) 365 brief (r) 274 <i>brief</i> (n) Law 5
1637	res	274	res (n) 274
1638	retard	274	<i>retardation</i> (n) Edu 587 <i>retarded</i> (j) Edu 395 retard (v) 274 <i>retardant</i> (n) Sci 55 <i>retard</i> (n) Law+Rel 5
1639	justly	273	<i>unjust</i> (j) Rel 782 justly (r) 273 <i>unjustly</i> (r) 125
1640	purview	272	purview (n) 272
1641	truncate	271	truncated (j) 166 truncate (v) 105 <i>truncation</i> (n) 43
1642	judicious	271	judicious (j) 271 <i>judiciously</i> (r) 93 <i>injudicious</i> (j) 18
1643	endogenous	271	endogenous (j) 271
1644	cogent	269	cogent (j) 158 cogently (r) 72 cogency (n) 39
1645	predilection	269	predilection (n) 269
1646	microcomputer	268	microcomputer (n) 268
1647	supposition	268	supposition (n) 268
1648	adjudicate	268	<i>adjudication</i> (n) Law 297 adjudicate (v) 268 <i>adjudicator</i> (n) Hum 117
1649	criminal	267	<i>criminal</i> (j) Law 5507 <i>criminal</i> (n) 1944 criminality (n) 267 <i>criminally</i> (r) Law 107
1650	expound	267	expound (v) 267

1651	superfluous	267	superfluous (j) 267
1652	ample	266	ample (j) 1369 amply (r) 266
1653	apolitical	265	apolitical (j) 265
1654	irrigate	263	irrigation (n) 1705 irrigated (j) 267 irrigate (v) 263
1655	occasion	263	occasion (n) 5314 occasionally (r) 3679 occasional (j) 2348 occasion (v) 263
1656	proximate	263	proximate (j) 263
1657	exigency	262	exigency (n) 262 exigence (n) Rel 38 exigent (j) 22
1658	offence	261	offense (n) 1893 offensive (j) 1495 offensive (n) His 362 offence (n) 261 inoffensive (j) 39 offensively (r) 21 offensiveness (n) Rel 14
1659	harvest	260	harvest (v) Sci 2054 harvest (n) 1970 harvesting (n) 260 harvester (n) 132 harvested (j) Sci 73
1660	elapse	258	elapse (v) 258 elapsed (j) 86
1661	liberate	257	liberation (n) 2978 liberate (v) 982 liberating (j) Rel 534 liberated (j) 257 liberator (n) His 163
1662	opine	257	opine (v) 257
1663	nomenclature	257	nomenclature (n) 257
1664	nation	257	national (j) 65615 nation (n) 32284 nationalism (n) His 3648 nationalist (j) His 2051 nationally (r) 1464 nation-state (n) 1393 nationalist (n) His 1376 nationwide (r) 1033 nationwide (j) 1008 nationalistic (j) 538 national (n) Law 537 nationalization (n) 257 nationalize (v) 191 nationalized (j) 83
1665	neuroscientist	256	neuroscientist (n) 256
1666	split	255	split (v) 2520 split (n) 988 split (j) 493 splitting (n) 255
1667	consequential	255	consequential (j) 255 inconsequential (j) 210
1668	antipathy	254	antipathy (n) 254
1669	superficial	253	superficial (j) Med 1203 superficially (r) 253 superficiality (n) Hum 95
1670	subsidiary	253	subsidiary (n) Law 900 subsidiary (j) 253 subsidiarity (n) Rel 144
1671	illuminate	252	illuminate (v) 1791 illumination (n) Hum 617 illuminating (j) 252 illuminated (j) Hum 251
1672	impose	250	impose (v) Law 7650 imposition (n) 980 imposing (j) 537 imposed (j) 250
1673	edit	248	editor (n) 9099 edit (v) 2794 editorial (j) 1463 editorial (n) 1160 editing (n) 704 edited (j) 168 edit (n) Sci 127 editorialize (v) Law 84 editorship (n) 80 editorialist (n) His+Law 50 unedited (j) Hum 37
1674	biochemistry	246	biochemistry (n) 246
1675	enforce	244	enforcement (n) Law 4704 enforce (v) Law 3282 enforceable (j) Law 288 enforced (j) 244 enforcer (n) Law 130 unenforceable (j) Law 64 enforceability (n) Law 45

1676	sine	244	sine (n) 244
1677	obviate	244	obviate (v) 244
1678	merge	243	merge (v) 1714 <i>merger</i> (n) Law 1427 merging (n) 243 merged (j) 102
1679	fold	243	unfold (v) 1442 <i>fold</i> (n) Med 1134 fold (v) 857 unfolding (n) 243 folding (j) 181 folded (j) 169 unfolding (j) 153 folding (n) 61 <i>unfolded</i> (j) Sci 6
1680	impute	242	impute (v) 185 imputation (n) 75 imputed (j) 57
1681	sizeable	242	sizeable (j) 242
1682	salutary	241	salutary (j) 241
1683	debate	241	debate (n) 12823 debate (v) 1899 debatable (j) 241 debating (n) 59
1684	transitory	239	transitory (j) 239
1685	proclivity	238	proclivity (n) 238
1686	catalogue	238	catalog (n) 2000 <i>catalogue</i> (n) Hum 951 catalogue (v) 238 <i>cataloguing</i> (n) Hum 19
1687	aegis	237	aegis (n) 237
1688	iterate	237	<i>iteration</i> (n) Sci 416 iterative (j) 237 iterate (v) 40 iterated (j) 24
1689	read	237	read (v) 29528 <i>reader</i> (n) Hum 18062 <i>reading</i> (n) Edu 13950 reread (v) 357 <i>readability</i> (n) Edu 308 readable (j) 237 misread (v) 185 read (n) 178 <i>misreading</i> (n) Hum 142 unreadable (j) 70 <i>unread</i> (j) Hum 46
1690	preeminent	236	preeminence (n) 236 preeminently (r) 74 preeminent (n) 21
1691	switch	236	<i>switch</i> (v) 3429 <i>switch</i> (n) Sci 2184 <i>switching</i> (j) Sci 520 <i>switched</i> (j) Sci 321 switching (n) 236 <i>switchable</i> (j) Sci 31
1692	alien	236	alien (n) 1649 alien (j) 1625 <i>alienation</i> (n) 1235 alienate (v) 937 alienated (j) 299 inalienable (j) 236 alienating (j) 207
1693	summate	235	summation (n) 235
1694	progenitor	233	progenitor (n) 233
1695	fortuitous	233	fortuitous (j) 179 fortuitously (r) 54
1696	outmoded	232	outmoded (j) 232
1697	parlance	232	parlance (n) 232
1698	stricture	232	stricture (n) 232
1699	vicarious	232	vicarious (j) 232 vicariously (r) 117
1700	parsimonious	230	parsimonious (j) 138 parsimony (n) 92
1701	undervalue	229	undervalue (v) 229 <i>undervalued</i> (j) Fin 96 undervaluation (n) 19
1702	heredity	228	heredity (n) 228
1703	compendium	226	compendium (n) 226
1704	false	225	false (j) 4456 falsely (r) 302 <i>falsehood</i> (n) Rel 213 falsify (v) 200 falsity

			(n) ₁₂₀ falsification (n) ₁₀₅ false (r) ₉₃ falsifiable (j) ₂₆ falsified (j) Law ₁₆ falseness (n) Hum ₁₆
1705	veracity	224	veracity (n) ₂₂₄
1706	preconception	224	preconception (n) ₂₂₄
1707	paternalistic	223	paternalistic (j) ₂₂₃
1708	bracket	223	bracket (n) ₈₂₉ bracket (v) ₂₂₃ bracketed (j) ₂₅ bracketing (n) ₂₃
1709	amalgamate	222	amalgamation (n) ₁₅₆ amalgamate (v) ₆₆ Amalgamated (j) ₂₃
1710	delete	221	delete (v) ₈₉₇ deletion (n) ₂₂₁ deleted (j) Sci ₅₁
1711	immutable	221	immutable (j) ₂₂₁ immutability (n) Hum+Rel ₃₂
1712	declarative	220	declarative (j) ₂₂₀
1713	consonant	219	<i>consonant</i> (n) Hum ₂₈₀ consonant (j) ₂₁₉
1714	avail	219	avail (v) ₂₁₉ avail (n) ₁₇₉ <i>unavailing</i> (j) Law ₁₄
1715	deviant	215	<i>deviant</i> (j) Soc ₆₅₀ deviance (n) ₂₁₅ deviant (n) ₆₇ deviancy (n) Hum ₃₉
1716	disincentive	214	disincentive (n) ₂₁₄
1717	piecemeal	214	piecemeal (j) ₂₁₄ piecemeal (r) ₉₃
1718	tune	214	<i>tune</i> (v) ₁₂₇₉ <i>tune</i> (n) Hum ₁₁₉₈ tuning (n) ₂₁₄ <i>tuner</i> (n) Sci ₁₉₂ <i>tuned</i> (j) Med ₂₃ <i>tuneful</i> (j) Hum ₄ <i>tuneless</i> (j) His+Rel ₂ <i>tunelessly</i> (r) Hum ₁
1719	symbiosis	212	symbiosis (n) ₂₁₂
1720	interchange	212	interchange (n) ₃₅₈ interchangeable (j) ₃₁₀ interchangeably (r) ₂₁₂ <i>interchangeability</i> (n) Hum ₃₉ interchange (v) ₂₃
1721	submissive	211	submissive (j) ₂₁₁ <i>submissiveness</i> (n) Rel ₆₇ submissively (r) ₁₇
1722	obsolescence	210	obsolescence (n) ₂₁₀ <i>obsolescent</i> (j) His ₃₀
1723	delimit	209	delimit (v) ₂₀₉ <i>delimitation</i> (n) Law ₈₂ delimited (j) ₂₄
1724	psychoanalyst	208	psychoanalyst (n) ₂₀₈
1725	servitude	207	servitude (n) ₂₀₇
1726	monogamy	207	monogamous (j) ₂₀₇ monogamy (n) ₁₃₇
1727	interpolate	206	interpolation (n) ₁₁₆ interpolate (v) ₉₀ <i>interpolated</i> (j) Hum ₆₈
1728	emotive	205	emotive (j) ₂₀₅
1729	dismantle	205	<i>dismantle</i> (v) ₈₄₀ dismantling (n) ₂₀₅ <i>dismantlement</i> (n) His ₃₀ dismantled (j) ₁₅
1730	portable	205	<i>portable</i> (j) Sci ₁₇₅₃ portability (n) ₂₀₅ portable (n) Sci ₁₃₄
1731	preconceived	204	preconceived (j) ₂₀₄
1732	root	204	root (n) ₇₁₃₇ root (v) ₂₆₀₂ grass-roots (n) ₁₂₂₉ rooted (j) ₂₀₄

			rootedness (n) 88 rootless (j) 47 <i>rooting</i> (j) Sci 28 rootlessness (n) 23 <i>rooting</i> (n) Rel 12 <i>rootlet</i> (n) Med 8
1733	laud	204	laud (v) 287 laudable (j) 204 <i>laudatory</i> (j) Hum 67 <i>laudably</i> (r) Rel 11 lauded (j) 7
1734	conceal	204	conceal (v) 1323 concealed (j) 206 concealment (n) 204 <i>unconcealed</i> (j) Law+Hum 14 <i>concealing</i> (j) His+Hum 6
1735	catalyse	203	<i>catalytic</i> (j) Sci 312 catalyze (v) 203
1736	append	203	<i>appendage</i> (n) Sci 298 append (v) 203
1737	manifold	200	manifold (j) 200 <i>manifold</i> (n) Sci 183
1738	inadvertent	200	inadvertently (r) 665 inadvertent (j) 200 <i>inadvertence</i> (n) Law 11
1739	onwards	200	onward (r) 443 onwards (r) 200 <i>Onward</i> (j) Law 8
1740	profit	198	profit (n) Fin 7140 nonprofit (j) 1811 <i>profitable</i> (j) Fin 1617 profit (v) 836 <i>profitability</i> (n) Fin 598 profitably (r) 198 <i>unprofitable</i> (j) Fin 169 <i>profiteering</i> (n) His 72 profiteer (n) Law 41 <i>nonprofit</i> (n) Law 14 <i>profitless</i> (j) Fin 6 profiteer (v) Med 4
1741	underestimate	197	underestimate (v) 1335 underestimation (n) 136 underestimate (n) 61 <i>underestimated</i> (j) Edu 13
1742	dispense	197	dispense (v) 731 dispensation (n) 197 dispenser (n) 171 <i>dispensing</i> (n) Med 78 <i>dispensary</i> (n) His 70
1743	germane	195	germane (j) 195
1744	bifurcate	193	bifurcation (n) 134 <i>bifurcated</i> (j) Law 95 bifurcate (v) 59
1745	nebulously	193	nebulously (j) 193
1746	laborious	190	laborious (j) 190 <i>laboriously</i> (r) 82
1747	hospitable	189	hospitable (j) 286 inhospitable (j) 189 <i>hospitably</i> (r) Hum 9
1748	unanimity	188	unanimity (n) 188
1749	skew	187	skew (v) 484 skewed (j) 187 <i>skew</i> (n) Sci 128 <i>skewing</i> (n) 12
1750	irreconcilable	186	irreconcilable (j) 186
1751	energy	185	energy (n) 29854 energetic (j) 1043 energize (v) 569 energetically (r) 185 <i>energized</i> (j) Med 86 <i>energetics</i> (n) Sci 44 <i>energizer</i> (n) Med 40 <i>energizing</i> (j) Med 26
1752	culpable	185	culpability (n) 185 culpable (j) 135
1753	inimical	184	inimical (j) 184
1754	weigh	184	weigh (v) 3350 weighing (n) 184
1755	salary	184	salary (n) 3753 salaried (j) 184
1756	nest	183	<i>nest</i> (n) Sci 1942 <i>nest</i> (v) Sci 499 <i>nesting</i> (j) Sci 246 nested (j) 183
1757	modus	181	modus (n) 181
1758	mingle	181	mingle (v) 366 intermingle (v) 120 intermingling (n) 61 mingling (n)

			52 <i>mingled</i> (j) Hum 18 <i>intermingled</i> (j) 11
1759	upsurge	181	upsurge (n) 181
1760	first	181	first (m) 123671 first (r) 3347 firstly (r) 181 <i>first</i> (n) Edu 144
1761	disentangle	180	disentangle (v) 180
1762	ubiquity	180	ubiquity (n) 180
1763	idiosyncrasy	179	idiosyncrasy (n) 179
1764	functionary	178	functionary (n) 178
1765	discontinuous	177	discontinuous (j) 177
1766	destabilize	177	<i>destabilize</i> (v) His 648 destabilization (n) 177 <i>destabilizing</i> (j) His 106 <i>destabilized</i> (j) His+Hum 13
1767	vicissitude	177	vicissitude (n) 177
1768	single	177	single (j) 21557 single (v) 641 <i>single</i> (n) Rel 409 singly (r) 177 <i>singleness</i> (n) Rel 32
1769	paleolithic	176	paleolithic (j) 176
1770	mesh	175	<i>mesh</i> (n) Sci 847 enmesh (v) 175 <i>mesh</i> (v) 85 <i>enmeshment</i> (n) Hum 40 <i>enmeshed</i> (j) Rel 20 <i>meshing</i> (n) Hum 14
1771	fund	174	<i>fund</i> (n) Fin 21571 <i>funding</i> (n) 7460 <i>fund</i> (v) 4115 <i>funded</i> (j) 611 funder (n) 174 <i>unfunded</i> (j) Law 115
1772	blur	173	<i>blur</i> (v) 1013 <i>blur</i> (n) Sci 240 blurring (n) 173 <i>blurry</i> (j) Sci 138 <i>blurred</i> (j) 123 <i>blurring</i> (j) Sci 15
1773	bylaw	173	bylaw (n) 173
1774	tangent	173	tangential (j) 111 tangentially (r) 62 <i>tangent</i> (n) 55 <i>tangent</i> (j) Sci 44
1775	neurosis	172	neurosis (n) 172
1776	enquire	172	enquiry (n) 172 <i>enquire</i> (v) 50
1777	opacity	171	opacity (n) 171
1778	true	171	true (j) 21207 <i>truly</i> (r) 6388 <i>untrue</i> (j) 211 truism (n) 171 <i>true</i> (r) Rel 26 <i>true</i> (v) Rel 20
1779	discredit	170	<i>discredit</i> (v) 750 discredited (j) 170 <i>discrediting</i> (n) Law 24 <i>discreditable</i> (j) His 12
1780	disenchant	170	disenchantment (n) 170 <i>disenchanted</i> (j) 138
1781	apathy	168	<i>apathy</i> (n) 314 apathetic (j) 168
1782	disallow	165	disallow (v) 165
1783	venerate	165	<i>veneration</i> (n) Hum 234 venerate (v) 165 <i>venerated</i> (j) Hum 57
1784	partiality	165	<i>impartial</i> (j) Law 578 impartiality (n) 165 <i>partiality</i> (n) 75 <i>impartially</i> (r) Law 51

1785	panoply	162	panoply (n) 162
1786	diametrically	162	diametrically (r) 162
1787	better	162	better (j) 21979 better (r) 17681 better (n) 220 better (v) 211 betterment (n) 162
1788	constancy	161	constancy (n) 161 <i>inconstancy</i> (n) Hum 22
1789	ingrain	159	ingrain (v) 181 ingrained (j) 159 <i>ingrain</i> (n) Edu+Soc 4
1790	post	159	post (n) 5949 post (v) 1664 postal (j) 565 post (j) Soc 383 postage (n) 346 posting (n) 319 post (r) 159 posted (j) 88
1791	sufficiency	158	<i>insufficiency</i> (n) Med 197 sufficiency (n) 158
1792	vague	157	vague (j) 1557 vaguely (r) 433 vagueness (n) 157
1793	unidimensional	155	unidimensional (j) 155
1794	worth	154	worth (i) 6840 worth (n) 2883 worthy (j) 1738 worthy (n) 471 worthless (j) 439 unworthy (j) Rel 269 worthiness (n) 102 worthlessness (n) 52
1795	remunerate	152	remuneration (n) 152 remunerative (j) 27 <i>remunerate</i> (v) Hum 21
1796	profess	152	profess (v) 582 professed (j) 152
1797	prefix	151	prefix (n) 151 <i>prefix</i> (v) Hum 17
1798	transfer	151	<i>transfer</i> (n) Edu 7653 transfer (v) 5432 transferable (j) Edu 210 transference (n) 151 transferred (j) 122 transferability (n) Edu 116 transferee (n) Law 35 <i>transferral</i> (n) Hum 13
1799	trace	150	trace (v) 3786 trace (n) 1961 traceable (j) 150 <i>tracing</i> (n) Med 131 untraceable (j) 19
1800	preset	150	preset (j) 150 <i>preset</i> (v) Sci 69
1801	dovetail	149	dovetail (v) 149 <i>dovetail</i> (n) Sci 78
1802	legalistic	147	legalistic (j) 147
1803	capitulate	147	capitulate (v) 171 capitulation (n) 147
1804	multilingual	147	multilingual (j) 147
1805	annotate	146	<i>annotation</i> (n) Rel 261 annotated (j) Hum 171 annotate (v) 146
1806	aberrant	145	aberrant (j) 145 aberrant (n) Hum 21
1807	class	145	<i>class</i> (n) Edu 41519 middle-class (j) 1958 <i>working-class</i> (j) His 906 class (v) 145 <i>classy</i> (j) 89 <i>classless</i> (j) Law 47 <i>subclass</i> (n) Med 22
1808	subservient	144	subservient (j) 144 subservience (n) 115
1809	card	143	card (n) 10376 card (v) 143
1810	egocentric	142	egocentric (j) 142 <i>egocentricity</i> (n) Rel 19
1811	aver	141	aver (v) 141
1812	expropriate	140	<i>expropriation</i> (n) Law 236 expropriate (v) 140 <i>expropriated</i> (j) Law 18

1813	husbandry	140	husbandry (n) ₁₄₀
1814	propound	140	propound (v) ₁₄₀
1815	sterile	139	<i>sterile</i> (j) Med ₆₃₃ <i>sterilization</i> (n) His ₃₂₄ <i>sterilize</i> (v) ₁₉₆ sterility (n) ₁₃₉ <i>sterilized</i> (j) Med ₃₈ <i>sterilizer</i> (n) Sci ₇
1816	principality	138	principality (n) ₁₃₈
1817	request	138	request (n) ₅₂₆₇ request (v) ₃₇₃₅ requested (j) ₁₃₈ requester (n) Law ₁₇
1818	ferment	138	<i>fermentation</i> (n) Sci ₂₂₅ <i>ferment</i> (v) ₁₆₁ ferment (n) ₁₃₈ <i>fermented</i> (j) Med ₇₆ <i>fermenting</i> (j) Sci ₉
1819	gradation	137	gradation (n) ₁₃₇
1820	arrange	136	arrangement (n) ₆₅₂₅ arrange (v) ₃₈₄₃ rearrange (v) ₃₈₂ rearrangement (n) ₁₃₆ arranged (j) ₁₀₂ prearranged (j) ₅₄ arranger (n) Hum ₄₇ rearranging (n) ₅
1821	poignant	136	poignant (j) ₄₀₅ poignantly (r) ₁₃₆ poignancy (n) Hum ₆₁
1822	injure	135	<i>injury</i> (n) Med ₇₈₀₁ injure (v) ₁₂₆₆ injured (j) Med ₇₆₅ injurious (j) ₁₃₅ uninjured (j) Med ₂₈
1823	disassociate	132	disassociate (v) ₁₃₂
1824	surprise	131	surprising (j) ₄₇₂₉ surprise (n) ₄₀₃₂ surprisingly (r) ₃₄₈₇ surprised (j) ₁₉₈₅ surprise (v) ₁₁₂₁ unsurprisingly (r) ₁₃₁ unsurprising (j) ₁₃ unsurprised (j) ₆
1825	disequilibrium	129	disequilibrium (n) ₁₂₉
1826	militate	128	militate (v) ₁₂₈
1827	metallurgy	127	metallurgy (n) ₁₂₇ metallurgical (j) ₇₃ metallurgist (n) Sci ₃₃
1828	multilayered	127	multilayered (j) ₁₂₇
1829	second	126	second (m) ₃₈₃₉₃ second (n) ₁₂₆₁₈ secondary (j) Edu ₇₃₅₁ postsecondary (j) Edu ₁₁₄₇ secondary (n) Med ₁₀₆₉ secondly (r) ₇₃₂ second (v) ₁₅₄ secondarily (r) ₁₂₆
1830	vex	126	vex (v) ₁₆₅ vexing (j) ₁₂₆ vexed (j) Hum ₆₂ vexation (n) Hum ₅₄ vexatious (j) Law ₁₉
1831	programme	125	<i>program</i> (n) Edu ₁₀₀₁₅₁ <i>program</i> (v) ₂₈₅₁ <i>programming</i> (n) Edu ₂₄₆₅ programmer (n) ₇₂₀ <i>programmatic</i> (j) Edu ₅₃₃ <i>programmable</i> (j) Sci ₂₇₈ programmed (j) ₁₂₅
1832	systematize	123	systematize (v) ₁₂₃ systematization (n) His ₃₄ systematized (j) ₁₆
1833	xenophobia	123	xenophobia (n) ₁₅₉ xenophobic (j) ₁₂₃
1834	arc	122	arc (n) ₁₁₆₉ arc (v) ₁₂₂ arcing (j) Med ₃
1835	military	121	<i>military</i> (j) His ₃₅₁₁₉ military (n) ₃₅₂₅ <i>militarily</i> (r) His ₄₃₄ militarism (n) ₃₀₅ militaristic (j) ₁₂₁ militarist (n) His ₈₄
1836	copy	120	copy (n) ₅₃₆₃ copy (v) ₁₈₅₀ copier (n) Fin ₁₉₂ copying (n) ₁₂₀ copyist (n) Hum ₅₅ copied (j) Hum ₃₇

1837	depredation	118	depredation (n) 118
1838	appraise	118	<i>appraisal</i> (n) Soc 1750 <i>appraise</i> (v) Edu 387 reappraisal (n) 118 <i>appraiser</i> (n) Fin 57 <i>appraised</i> (j) Fin 24 <i>reappraise</i> (v) 23 <i>appraising</i> (j) Rel+Med 2
1839	propitious	118	propitious (j) 118
1840	rejoinder	117	rejoinder (n) 117
1841	bibliography	116	<i>bibliography</i> (n) Hum 710 bibliographic (j) 116 <i>bibliographical</i> (j) His+Hum 64 <i>bibliographer</i> (n) His 24
1842	abort	115	<i>abortion</i> (n) Law+Rel 4234 <i>abort</i> (v) 291 abortive (j) 115 <i>aborted</i> (j) 95
1843	redirection	115	redirection (n) 115
1844	reversion	115	reversion (n) 115
1845	maximal	115	<i>maximal</i> (j) Med 556 maximally (r) 115
1846	privation	114	privation (n) 114
1847	inborn	114	inborn (j) 114
1848	palatable	112	<i>palatable</i> (j) 246 unpalatable (j) 112
1849	imprimatur	111	imprimatur (n) 111
1850	join	110	<i>join</i> (v) 12715 <i>rejoin</i> (v) 268 joining (n) 110 <i>joined</i> (j) 66 <i>join</i> (n) Sci 48
1851	serendipitous	110	serendipitous (j) 110 <i>serendipity</i> (n) 96
1852	quiescent	108	quiescent (j) 108
1853	bounds	108	<i>boundless</i> (j) 193 <i>bounded</i> (j) 144 unbounded (j) 108 <i>bounding</i> (j) 15 <i>boundlessly</i> (r) Rel 6
1854	credible	108	<i>credibility</i> (n) 2092 <i>credible</i> (j) 1262 credibly (r) 108
1855	immemorial	107	immemorial (j) 107
1856	rapacious	107	rapacious (j) 107 <i>rapacity</i> (n) 19
1857	tanzania	107	Tanzanian (j) 107 <i>Tanzanian</i> (n) 31
1858	return	106	<i>return</i> (v) 18775 <i>return</i> (n) 11556 <i>returning</i> (j) 131 <i>return</i> (j) 115 returned (j) 106 <i>returnee</i> (n) His 78 <i>returning</i> (n) 42 <i>returnable</i> (j) Sci 17 <i>unreturned</i> (j) Med 5 <i>returner</i> (n) Edu+Sci 3
1859	reflex	106	<i>reflex</i> (n) Med 540 <i>reflexive</i> (n) Hum 278 <i>reflex</i> (j) Med 198 reflexivity (n) 106
1860	inescapable	106	<i>inescapable</i> (j) 409 inescapably (r) 106
1861	internecine	105	internecine (j) 105
1862	apace	104	apace (r) 104
1863	upgrade	104	<i>upgrade</i> (v) 1577 <i>upgrade</i> (n) Sci 948 <i>upgraded</i> (j) Sci 122 upgrading (n) 104
1864	appear	103	<i>appear</i> (v) 40754 <i>appearance</i> (n) 6538 <i>reappear</i> (v) 441 reappearance

			(n) 103
1865	admixture	103	admixture (n) 103
1866	ban	103	ban (v) 2102 ban (n) 2064 banned (j) 198 banning (n) 103
1867	lament	103	lament (v) 1071 lament (n) 292 <i>lamentation</i> (n) Hum+Rel 118 lamentable (j) 79 lamentably (r) 24 <i>lamented</i> (j) His 7
1868	inchoate	103	inchoate (j) 103
1869	epoch	103	epoch (n) 782 epochal (j) 103
1870	conversation	101	conversation (n) 6674 <i>conversational</i> (j) Hum 435 conversant (j) 101 conversationalist (n) 23 <i>conversationally</i> (r) Soc 9
1871	victim	101	victim (n) 9548 <i>victimization</i> (n) Soc 1536 victimize (v) 472 victimized (j) 101 victimless (j) Law 21
1872	negotiate	99	<i>negotiation</i> (n) Law 6637 negotiate (v) 4646 <i>negotiator</i> (n) Law 710 negotiating (n) Law 647 <i>negotiated</i> (j) Law 637 renegotiate (v) 232 renegotiation (n) 99 <i>renegotiated</i> (j) Law 12 <i>negotiating</i> (j) Law 12
1873	habituate	98	<i>habituation</i> (n) Rel 125 habituate (v) 98 <i>habituated</i> (j) His 18
1874	mechanise	97	<i>mechanistic</i> (j) Rel 300 mechanization (n) 167 mechanized (j) 126 mechanize (v) 97
1875	controvert	96	incontrovertible (j) 96 <i>incontrovertibly</i> (r) 20 <i>controvert</i> (v) Hum 20
1876	curtail	96	<i>curtail</i> (v) 817 curtailment (n) 96 curtailed (j) 12
1877	invidious	95	invidious (j) 95 <i>invidiously</i> (r) Law 21
1878	forge	95	forge (v) 1877 forgery (n) 136 forged (j) 131 forge (n) 98 forging (n) 95 forger (n) Edu 62
1879	toolkit	93	toolkit (n) 93
1880	ennoble	92	ennoble (v) 92 <i>ennobling</i> (j) Hum 8
1881	intrigue	92	intriguing (j) 1426 <i>intrigue</i> (v) 523 <i>intrigue</i> (n) 314 intriguingly (r) 92
1882	suspect	88	suspect (v) 3793 suspect (n) 1192 <i>suspected</i> (j) Med 779 unsuspecting (j) 177 <i>suspect</i> (j) 94 unsuspected (j) 88
1883	obfuscate	88	obfuscate (v) 88 <i>obfuscation</i> (n) Hum 47
1884	peruse	88	peruse (v) 183 perusal (n) 88
1885	quasi	88	quasi (j) 56 quasi (r) 32
1886	collate	87	collate (v) 87 <i>collation</i> (n) Hum 20
1887	expensive	86	expensive (j) 5731 inexpensive (j) 1390 inexpensively (r) 86 expensively (r) 42
1888	disharmony	85	disharmony (n) 85
1889	malign	85	<i>malignant</i> (j) Med 711 <i>malignancy</i> (n) Med 385 malign (v) 95 malign (j) 85 <i>maligned</i> (j) 33
1890	debilitate	85	debilitating (j) 498 debilitate (v) 85 <i>debilitative</i> (j) Soc 28 <i>debilitation</i>

			(n) His 23 debilitated (j) 20
1891	atom	85	<i>atom</i> (n) Sci 3650 <i>atomic</i> (j) Sci 1999 <i>subatomic</i> (j) Sci 196 atomize (v) 56 atomized (j) 29 <i>atomism</i> (n) Rel 21 <i>atomizer</i> (n) Sci 14
1892	stymy	85	<i>stymie</i> (v) 195 stymie (n) 85 <i>stymied</i> (j) His 11
1893	avow	83	<i>avowed</i> (j) 130 avow (v) 83 <i>avowedly</i> (r) 67
1894	disclaim	83	<i>disclaimer</i> (n) 232 disclaim (v) 83
1895	hedonist	82	hedonism (n) 82 <i>hedonistic</i> (j) 66 <i>hedonist</i> (n) 17
1896	emancipate	82	<i>emancipation</i> (n) 504 <i>emancipate</i> (v) 130 emancipatory (j) 82 <i>emancipated</i> (j) 44
1897	market	82	<i>market</i> (n) 39469 <i>marketing</i> (n) Fin 4882 <i>market</i> (v) 4590 <i>marketer</i> (n) Fin 475 <i>marketable</i> (j) 307 marketability (n) 82 <i>marketeer</i> (n) Law 38 <i>marketed</i> (j) Sci 14
1898	lay	79	<i>lay</i> (v) 8853 <i>lay</i> (j) Rel 1454 laying (n) 79 <i>laid</i> (j) 40
1899	compartment	79	<i>compartment</i> (n) Med 712 <i>compartmentalize</i> (v) 113 compartmentalization (n) 79 <i>compartmentalized</i> (j) 29
1900	multifarious	76	multifarious (j) 76
1901	numerator	75	numerator (n) 75
1902	remit	75	<i>remittance</i> (n) His 458 remit (v) 75 <i>remit</i> (n) Med 29
1903	award	75	<i>award</i> (n) 5593 <i>award</i> (v) 2741 awarding (n) 75
1904	aggrandize	74	aggrandizement (n) 74 <i>aggrandize</i> (v) Law+Hum 26
1905	hellenic	74	<i>Hellenistic</i> (j) 115 Hellenic (j) 74
1906	pseudo	73	pseudo (j) 73
1907	replenish	72	<i>replenish</i> (v) 370 replenishment (n) 72 <i>replenished</i> (j) 7
1908	countrywide	72	countrywide (j) 72
1909	extirpate	71	extirpate (v) 71 <i>extirpation</i> (n) 45
1910	guidepost	70	guidepost (n) 70
1911	demoralise	70	<i>demoralize</i> (v) His 199 demoralization (n) 70 <i>demoralized</i> (j) His 51 <i>demoralizing</i> (j) 32
1912	contradistinction	70	contradistinction (n) 70
1913	trenchant	70	trenchant (j) 70 <i>trenchantly</i> (r) 15
1914	transcribe	69	<i>transcribe</i> (v) 832 <i>transcriber</i> (n) Soc 122 transcribed (j) 69
1915	mutable	69	mutable (j) 69 <i>mutability</i> (n) Hum 50
1916	offset	68	<i>offset</i> (v) 1525 <i>offset</i> (j) Sci 229 <i>offset</i> (n) Sci 106 offsetting (j) 68
1917	mess	65	<i>messy</i> (j) 868 <i>mess</i> (n) 857 <i>mess</i> (v) 277 messiness (n) 65 <i>messiest</i> (j) Law 5 <i>messily</i> (r) Sci 2

1918	record	65	record (n) 15208 record (v) 9980 <i>recording</i> (n) Hum 2752 recorder (n) 1166 recorded (j) 815 unrecorded (j) 65 record (j) 34 recording (j) 15
1919	disc	65	<i>disk</i> (n) Sci 5248 <i>disc</i> (n) Sci 1779 diskette (n) 65
1920	corrupt	64	<i>corruption</i> (n) His 2941 corrupt (j) 1258 corrupt (v) 372 corrupting (j) 64 corrupted (j) 56 incorruptible (j) 29 <i>corruptible</i> (j) Hum 23 <i>corruptly</i> (r) His 8
1921	biannual	64	biannual (j) 64
1922	agglomerate	63	agglomeration (n) 63
1923	contaminate	63	<i>contamination</i> (n) Med 2029 contaminate (v) Med 999 contaminated (j) Med 739 uncontaminated (j) 63 contaminating (j) 20
1924	evenly	63	evenly (r) 883 uneven (j) 792 unevenly (r) 169 unevenness (n) 63 evenness (n) 33
1925	explicable	62	inexplicable (j) 224 inexplicably (r) 140 explicable (j) 62
1926	acquisitive	62	acquisitive (j) 62 acquisitiveness (n) 25
1927	indivisible	61	<i>indivisible</i> (j) Rel 149 divisible (j) 61
1928	foresee	60	foresee (v) 873 <i>foreseeable</i> (j) Law 608 unforeseen (j) 282 unforeseeable (j) 60
1929	fracture	60	<i>fracture</i> (n) Med 2841 fractured (j) 256 fracture (v) 196 fracturing (n) 60
1930	businessperson	60	businessperson (n) 60
1931	probity	59	probity (n) 59
1932	perforce	59	perforce (r) 59
1933	slave	59	slave (n) His 5006 <i>slavery</i> (n) His 2706 slave (v) 87 slavish (j) 59 slavishly (r) 49
1934	purvey	57	purveyor (n) 194 purvey (v) 57
1935	insuperable	57	insuperable (j) 57
1936	abridge	56	<i>abridge</i> (v) Law 73 abridged (j) 56 <i>abridgement</i> (n) Law 12
1937	number	55	number (n) 73345 number (v) 814 numbered (j) 211 numbering (n) 55 numberless (j) 27 unnumbered (j) Hum 21
1938	strident	55	strident (j) 216 stridently (r) 55
1939	wane	55	wane (v) 588 waning (j) 202 wane (n) 124 waning (n) 55
1940	prima	54	<i>prima</i> (j) Law 114 prima (r) 54
1941	cognisance	54	<i>cognizant</i> (j) Edu 251 cognizance (n) 54
1942	insidious	54	insidious (j) 351 insidiously (r) 54
1943	indolent	54	<i>indolent</i> (j) Med 58 indolence (n) 54
1944	update	52	update (v) 1975 <i>update</i> (n) Sci 1356 updated (j) 535 updating (n) 52

1945	mention	50	mention (v) 11541 mention (n) 1910 unmentioned (j) 50 <i>unmentionable</i> (j) Law 17 <i>unmentionable</i> (n) His 5
1946	militant	50	<i>militant</i> (j) His 842 <i>militant</i> (n) His 532 <i>militancy</i> (n) His 262 militantly (r) 50
1947	homepage	50	homepage (n) 50
1948	assiduous	50	assiduously (r) 121 assiduous (j) 50
1949	compel	50	compel (v) 2603 compelling (j) 2173 compellingly (r) 50
1950	thereupon	48	thereupon (r) 48
1951	pool	47	pool (n) 4843 pool (v) 443 <i>pooled</i> (j) Med 211 pooling (n) 47
1952	malefactor	47	malefactor (n) 47
1953	disfavour	46	disfavor (v) 46 <i>disfavor</i> (n) 37 <i>disfavored</i> (j) Law 22
1954	disinclined	46	disinclined (j) 64 disinclination (n) 46
1955	consume	45	consumer (n) 12144 consume (v) 4638 <i>consumerism</i> (n) Rel 424 consuming (j) 80 consumable (j) 45 consumed (j) 11
1956	brainstorm	44	<i>brainstorm</i> (v) Edu 187 <i>brainstorming</i> (n) Edu 159 brainstorming (j) 44 <i>brainstorm</i> (n) 38
1957	homogenize	44	homogenize (v) 144 homogenized (j) 44 homogenizing (j) 44
1958	wholesale	43	wholesale (j) 914 <i>wholesaler</i> (n) Fin 250 wholesale (n) 43 wholesale (r) 36
1959	capitalise	42	capitalize (v) 904 <i>capitalization</i> (n) Fin 299 capitalized (j) 42
1960	archetype	41	<i>archetypal</i> (j) Hum+Rel 399 <i>archetype</i> (n) Hum 356 archetypical (j) 41
1961	erosive	41	erosive (j) 41
1962	regiment	41	<i>regiment</i> (n) His 1099 <i>regimental</i> (j) His 154 regimented (j) 71 regimentation (n) 41 regiment (v) 22
1963	rule	40	rule (n) 25716 rule (v) 4434 ruler (n) 2376 <i>ruling</i> (j) His 1786 <i>ruling</i> (n) Law 1706 ruled (j) 40 <i>misrule</i> (n) His 30
1964	submit	40	submit (v) 4185 submitted (j) 40
1965	ambitious	40	ambitious (j) 2044 ambitiously (r) 40 <i>unambitious</i> (j) Edu 15
1966	assyria	40	<i>Assyrian</i> (j) Hum 127 Assyrian (n) 40
1967	envision	39	envision (v) 2155 envisioned (j) 39
1968	lead	39	lead (v) 44493 leader (n) 28165 <i>leadership</i> (n) Edu 14742 leading (j) 5689 lead (n) 5344 misleading (j) 1227 mislead (v) 360 misleadingly (r) 39 <i>leaderless</i> (j) His 29 misled (j) 4
1969	sceptic	39	skeptical (j) 1414 skepticism (n) 1159 skeptically (r) 76 <i>scepticism</i> (n) His 53 sceptical (j) 39 sceptic (n) Rel 16
1970	legislate	37	<i>legislation</i> (n) Law 6856 <i>legislative</i> (j) Law 4191 <i>legislator</i> (n) Law 1774 legislate (v) Law 366 <i>legislatively</i> (r) Law 69 legislated (j) 37

1971	insupportable	37	insupportable (j) 37
1972	colloquial	37	<i>colloquial</i> (j) Hum 138 colloquially (r) 37 <i>colloquialism</i> (n) Hum 35
1973	discreet	36	<i>discretion</i> (n) Law 1107 <i>discretionary</i> (j) Law 520 <i>discreet</i> (j) 186 discreetly (r) 138 <i>indiscretion</i> (n) 78 discretely (r) 36 <i>indiscreet</i> (j) 20 <i>indiscreetly</i> (r) Law+Hum 4
1974	former	36	<i>former</i> (d) 17725 <i>formerly</i> (r) 2118 former (n) 36
1975	lucid	35	<i>lucid</i> (j) 221 <i>lucidity</i> (n) Hum 74 lucidly (r) 35
1976	mix	35	<i>mix</i> (v) 4771 <i>mix</i> (n) 2835 <i>mixed</i> (j) 2679 <i>mixing</i> (n) 809 <i>mixer</i> (n) Sci 196 unmixed (j) 35
1977	unwitting	34	<i>unwittingly</i> (r) 400 <i>unwitting</i> (j) 155 wittingly (r) 34
1978	tentative	33	<i>tentative</i> (j) 820 <i>tentatively</i> (r) 292 tentativeness (n) 33
1979	sagacity	33	sagacity (n) 33
1980	fade	33	<i>fade</i> (v) 1738 <i>faded</i> (j) 143 <i>fading</i> (j) 112 fading (n) 33 <i>fade</i> (n) 16
1981	reserve	32	<i>reserve</i> (n) 4317 <i>reservation</i> (n) His 3054 <i>reserve</i> (v) 1929 <i>reserve</i> (j) 1470 <i>reservist</i> (n) Sci 289 <i>reserved</i> (j) 251 unreservedly (r) 32 <i>unreserved</i> (j) 24
1982	search	31	<i>search</i> (n) 8558 <i>search</i> (v) 5018 <i>searcher</i> (n) 116 <i>searching</i> (j) 102 searching (n) 31 <i>searchingly</i> (r) His 7
1983	episode	31	<i>episode</i> (n) 3759 <i>episodic</i> (j) 371 episodically (r) 31
1984	harness	31	<i>harness</i> (v) 698 <i>harness</i> (n) 245 harnessing (n) 31
1985	efflorescence	30	efflorescence (n) 30
1986	contemporaneous	30	<i>contemporaneous</i> (j) Hum 199 contemporaneously (r) 30
1987	prescient	28	<i>prescient</i> (j) 177 <i>prescience</i> (n) 48 presciently (r) 28
1988	frequency	27	<i>frequency</i> (n) Med 9731 infrequency (n) 27
1989	discontinue	26	<i>discontinue</i> (v) Med 596 <i>discontinuation</i> (n) Med 80 <i>discontinued</i> (j) 68 discontinuance (n) 26
1990	cure	26	<i>cure</i> (v) 1747 <i>cure</i> (n) Med 1534 <i>curative</i> (j) Med 160 <i>incurable</i> (j) 129 <i>curable</i> (j) Med 89 <i>cured</i> (j) 45 curative (n) 26 <i>incurably</i> (r) Law+Rel 17
1991	verily	22	verily (r) 22