List of Verbs for Formulating Educational Objectives
The following verbs have been found to be effective in formulating educational objectives:

1. Those that communicate knowledge:

	Information:

	cite
	identify
	quote

	relate
	tabulate
	count

	indicate
	read
	repeat
	tell
	define
	list

	recite
	select

	trace
	describe
	name
	recognize

	state

	update
	draw
	point

	record

	summarize

	write
	
	
	
	
	

	Comprehension:

	assess
	contrast
	distinguish
	interpolate
	restate
	associate

	demonstrate
	estimate
	interpret
	review
	classify
	describe

	estimate
	interpret
	review
	translate
	compare
	differentiate

	express
	predict
	compute

	discuss

	extrapolate
	report

	Application:

	apply
	employ
	match
	relate
	sketch
	calculate

	examine
	operate
	report
	solve
	choose
	illustrate

	order
	restate
	translate
	complete
	interpolate
	practice

	review
	treat
	demonstrate
	interpret
	predict
	schedule

	use
	develop
	locate
	prescribe
	select
	utilize

	Analysis:

	analyze
	criticize
	diagram
	infer
	question
	appraise

	debate
	differentiate
	inspect
	separate
	contract
	deduce

	distinguish
	inventory
	separate
	contrast
	detect
	experiment

	measure
	
	
	
	
	

	Synthesis:
	

	arrange
	construct
	formulate
	organize
	produce
	assemble

	create
	generalize
	plan
	propose
	collect
	design

	integrate
	prepare
	specify
	combine
	detect
	manage

	prescribe
	validate
	compose
	document
	
	

	Evaluation:

	appraise
	critique
	evaluate
	rank
	score
	assess

	decide
	grade
	rate
	select
	choose
	determine

	judge
	recommend
	test
	compare
	estimate
	measure

	revise
	
	
	
	
	

2. Those that impart skills:

	demonstrate
	hold
	massage
	pass
	visualize
	diagnose

	integrate
	measure
	write
	diagram
	internalize
	operate

	project
	empathize
	palpate
	record
	listen
	

3. Those that convey attitudes:

	acquire
	exemplify
	plan
	reflect
	transfer
	consider

	modify
	realize
	revise
	
	
	

These words are better avoided:

	Those that are often used but are open to many interpretations:

	appreciate
	have faith in
	know
	learn
	understand
	believe

From: Rosof AB. Stating objectives, in Rosof AB Felch WC (eds): Continuing medical education: a primer, Westport, Conn.: Praeger; 1992:52-59

