

ACADEMIC ADVERBS / PREPOSITIONS

ADVERBS

accordingly = **therefore**: bundan dolayı
-The speech was very funny. **Accordingly**, the audience laughed loudly.

barely = **hardly** = **scarcely** = **almost not**: zar zor, güçlükle, hemen hemen hiç
-He was so drunk he could **barely** stand.

comparatively = **relatively**: göreceli olarak
-The study of genetics dates only from the beginning of the present century, and is therefore a **comparatively** recent branch of science.

exceptionally = **extraordinarily** = **extremely** = **remarkably**: olağanüstü, kayda değer ölçüde çok
-His performance was **exceptionally** good.

frankly = **honestly**: dürüstçe, içtenlikle söylemek gerekirse
-**Frankly**, I didn't like the book that you recommended.

invariably = **always** = **perpetually** = **consistently**: daima, sürekli biçimde
-Invariably, strong periods in an economy give way to recession.

indefinitely = **period** = **forever**: süresiz olarak
-Plans for a new high-speed link between London and the North drawn up by Britain's rail chief have been postponed **indefinitely**.

intensely = **very much**: çok
-Most of lowland Britain is **intensely** cultivated.

in the meantime = **meanwhile**: bu arada
-The movie starts at 7.30 In the **meantime**, let's eat dinner.

necessarily = **always** = **unavoidably** = **inevitably** = **automatically**: her zaman, kaçınılmaz olarak
-Capitalism does not **necessarily** lead to democracy.

practically = **almost** = **nearly** = **virtually**: hemen hemen
-**Practically** every school in this town has a gymnasium.

presumably = **most probably** = **apparently** = **seemingly**: belkide, büyük olasılıkla, öyle görünüyor
-She was **presumably** in her twenties.

prematurely = **too early** = **too soon**: zamanından önce, çok erkenden
-The baby was born **prematurely**.

profoundly = **greatly** = **severely**: büyük ölçüde, ciddi biçimde
-According to a report, significant warming will **profoundly** change our planet.

relatively = **comparatively**: göreceli olarak, nispeten
-This book is rather difficult, but that one is **relatively** easy.

respectively = **in that order**: sırasıyla
-Bob and Bill play for the Arsenal and Chelsea **respectively**.

roughly = **approximately** = **about** = **around**: yaklaşık, kabaca
-Galaxies consist of **roughly** a hundred million stars.

routinely = **regularly** = **habitually**: düzenli olarak, sürekli biçimde
-The prisoners were **routinely** tortured.

strictly = **exactly** = **accurately**: tam anlamıyla, kesin olarak
-What you're saying is not **strictly** true.

thoroughly = **completely**: tümüyle
-He **thoroughly** confused the issue.

understandably = **justifiably**: haklı olarak
-Parents are **understandably** worried about the increasing levels of violence in schools.

unmistakably = **unquestionably** = **obviously** = **unambiguously**: kuşku bırakmaz biçimde, açıkça
-Saddam Hussein was **unmistakably** guilty of repeated monstrous crimes against humanity and his own people.

vigorously = **energetically** = **forcefully** = **strongly**: enerjik biçimde, güçlü biçimde
-Exercising **vigorously** may pose a risk for some people, particularly old people.

ACADEMIC ADVERBS / PREPOSITIONS

PREPOSITIONS

as regards = concerning = regarding = with reference to: ilgili, bakımından
-His suggestion **as regards** the revision of the course material was not taken into account.

as to = about = as regards: ilgili, hakkında
-Scientists disagree **as to** what causes the disease.

beyond recognition = -mayacak ölçüde
-She got burned **beyond recognition** in a fire that broke out at the hotel where she was staying.

given = considering: göz önüne alınırsa, göz önüne alındığında
-**Given** Erdem's experience in this area and his excellent qualifications, I'm sure they will give him the job.

in exchange for = in return for: karşılığında
-The two young men were given food and shelter **in exchange for** work.

in excess of = more than = over and above: -den fazla, -nin üstünde
-Our top agents earn **in excess of** €7000 per month.

in favor of = in support of: lehinde
-In the referendum, the majority of the people voted **in favor of** the constitutional amendments.

irrespective of = regardless of = no matter = despite: bakmaksızın, dikkate almaksızın, ... olursa olsun, rağmen
-The law demands that workers be treated the same, **irrespective of** sex or age.

notwithstanding = in spite of = despite: rağmen
-Computing remains a growth area and one in which, **notwithstanding** economic recessions, the outlook looks bright.

on account of = owing to = because of = due to = through: -den dolayı, -den yüzünden
-The Amazon rain forest is an area of great scientific interest **on account of** its unique plant and animal species.

subsequent to = after = following: -den sonra, sonrası
-The events I'm speaking of were **subsequent to** the war.

thanks to = because of = on account of = due to: sayesinde
-**Thanks to** information technology, many once non-tradable services, such as accounting, can be provided from after.

through = by means of: vasıtasıyla

through = until: - kadar

through = from side to side : içinden, arkasından, -den , -dan

-Although polio has no cure, it is easily preventable **through** vaccine.

-The dentist works in his clinic from 4 o'clock **through** 7 o'clock.

-We walked **through** the park.

via = by way of : yoluyla, vasıtasıyla

-Thousands of illegal migrants try to enter Italy each year **via** Lampedusa, many in rickety boats.