Core Concepts of Training:
Verbs for Learning Objectives*

Beginning a learning objective with a strong verb can help guide the development of training because it focuses attention on what participants are supposed to be able to DO after they complete a training. Choose an appropriate verb depending on the kind of learning you are trying to accomplish.

Fact objectives:

Define

List

Recall

Name

Repeat

Recognize

Record

State

Label

Understanding or comprehension objectives:

Discuss

Identify

Express

Describe

Translate

Convert

Explain

Restate

Estimate

Application objectives:

Compute

Operate

Apply

Demonstrate

Perform

Use

Illustrate

Interpret

Practice

Analysis objectives:

Solve
Categorize
Distinguish
Appraise
Differentiate
Classify
Compare
Critique
Contrast

Synthesis objectives:

Synthesize
Hypothesize
Diagnose
Summarize
Propose
Plan
Design
Formulate
Manage

Attitude objectives:

Show sensitivity

Accept responsibility

Be willing to assist

Respect opinions

Demonstrate commitment

Skill objectives:

Perform
Show
Compute
Roleplay
Operate
Design
Demonstrate
Conduct
Teach
Take
Complete
Do
*Adapted from Swift, Robin, ed. 1997. The HEART of training: A manual of approaches to teaching about HIV/AIDS. A joint project of Cooperative Agreement Training Working Group, Special Projects of National Significance Program, HIV/AIDS Bureau, HRSA. Washington,DC, LTG Associates.

Verbs for Learning Objectives

August 2004

