
By the end of this _______________________, students are expected to ________ __________ _________
		 program/course/lab				 Verb Content Context
or “After completing this _________________, students will be expected to _______ ____________ ____________”

Knowledge
Action Verbs for Learning Outcomes

[image:] Action Verbs for Learning Outcomes by Curriculum Innovation Team - Gwenna Moss Centre for Teaching Effectiveness - University of Saskatchewan is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

Analyze
Apply (formula, theory)
Articulate
Assess
Classify
Compare
Contrast
Critique
Decide; make a decision
 (based on…)
Define
Demonstrate (e.g.,
 demonstrate the
 difference between…)
Describe
Differentiate
Discuss
Evaluate
Explain
Identify
Illustrate
Interpret
Justify/support
Locate
Match
Name
Outline
Recall
Recognize
Report
Select
Solve (specified problem)
Synthesize

[bookmark: _GoBack]
Skills

Apply
Build
Calculate
Check (e.g., calculations)
Classify (materials, output)
Compare
Construct
Create
Deconstruct
Demonstrate
Design
Develop
Devise
Draw, diagram
Employ (e.g., employ the appropriate strategy…)
Estimate
Evaluate
Examine
Execute
Express (e.g., in mathematical
terms)
Graph
Implement
Interpret (output)
Judge
Lead
Manipulate
Measure
Model
Modify
Monitor
Organize
Operate
Perform
Plan
Prepare
Produce
Propose
Reuse (e.g., reuse code to)
Show
Simulate (e.g., simulate a critical failure)
Solve
Teach
Transform
Translate
Use
Utilize
Write (e.g., write a program for)

Values

Justify
Articulate the value of…
Attempt
Challenge
Defend
Question
Take a stance
Listen and show respect for other's ideas
Present a clear perspective on…
Make decisions based on…
Demonstrate integrity in…
Show a commitment to…

Avoid using imprecise terminology (such as appreciate, understand, learn, know), as they are not measureable.
image1.png
(D) BY-NC-sA]

