VERB LIST FOR WRITING EDUCATIONAL OBJECTIVES

Cognitive Domain

Remember L	nderstand Apply
arrange quote associate	generalize apply order
cite read classify	give example calculate practice
define recite compare	identify change predict
describe recognize compute	indicate infer choose prepare
draw record contrast	interpret complete produce
duplicate relate convert	locate compute relate
identify recall defend	paraphrase demonstrate report
indicate repeat describe	predict discover restate
label reproduce differentiat	e report dramatize review
list select discuss	recognize employ schedule
match state distinguish	restate rewrite examine show
memorize tabulate estimate	review illustrate sketch
name tell explain exp	ress select interpolate solve
point trace extend	summarize interpret translate
order write extrapolate	translate manipulate use
outline	modify utilize
	operate write
Analyze	Evaluate Create
analyze identify appraise	judge arrange organize
appraise illustrate argue	justify assemble plan
breakdown infer assess	interpret categorical prepare
calculate inspect attach	measure collect prescribe
categorize inventory choose	rank combine produce
compare model compare	relate comply propose
contrast outline conclude	predict compose rearrange
criticize point out contrast	rate construct reconstruct
debate question critique	recommend create relate
diagram relate defend	review design reorganize
differentiate select describe	revise detect revise
discriminate separate determine	score develop rewrite
distinguish subdivide diagnose	select devise set up
examine summarize discriminat	e summarize explain specify
experiment test estimate	support formulate summarize
evaluate	test generate synthesize
explain	value generalize tell
grade	integrate write

Psychomotor Domain

	Si	mple			Complex	
add adjust agitate aspirate cleanse collect combine copy dilute dispose drain draw duplicate emulsify	expel filter guide handle imitate invert label lyse mark measure mix mount obtain pass	pipet place plot pour prepare prick puncture record repeat rinse scrape seal select set up	shake smear smell stain start stop stopper streak tilt titrate transfer use wash wipe	build calibrate construct create demonstrate exercise illustrate	incise inject innoculate make maintain manipulate operate	palpate percuss perform produce remove suture

Affective domain

Accept	Initiate	Read
Adopt	Investigate	Realize
Advocate	Join	Recommend
Annotate	Keep (preserve)	Reflect
Ask	Obey	Reject
Attempt	Object	Seek
Attend	Offer	Select
Challenge	Organize	Specify
Choose	Participate	Share
Consult	Persevere	Suggest
Delay	Propose	Support
Design	Promote	Test
Dispute	Qualify	Try
Evaluate	Query	Visit
Exemplify	Questions	Volunteer
		Weigh (judge)

VERBS TO BE AVOIDED WHEN WRITING OBJECTIVES

appreciate	enjoy	really understand
be acquainted with	fully appreciate	realize
be aware of	grasp the significance of	remember
be familiar with	have faith in	sympathize with
believe	know	understand
comprehend	learn	

CHECKLIST QUESTIONS FOR WRITING LEARNING OBJECTIVES

- Observable Does the learning objective identify what students will be able to <u>do</u> after the topic is covered?
- **Measurable** Is it clear how you would test achievement of the learning objective? Can students reasonably determine from the objective whether or not they have achieved it?
- Achievable Can the objective be realistically accomplished at the end of the class/course?
- Clear & specific Do chosen verbs have a clear meaning?
- Alignment with expectations Is the verb aligned with the level of cognitive understanding expected of students? Could you expect a higher level of understanding?

Source:

- Verbs: Duke University Community and Family Medicine Faculty Development Module
- Checklist Questions: Carl Wieman Science Education Initiative