Suggested verbs in the cognitive domain:

Knowledge
Comprehension
Application
Analysis
Synthesis
Evaluation
define
translate
interpret
distinguish
compose
judge

repeat
restate
apply
analyze
plan
evaluate

record
discuss
employ
differentiate
propose
rate

list
describe
use
calculate
design
compare

recall
explain
demonstrate
experiment
formulate
value

name
express
dramatize
test
arrange
revise

underline
identify
practice
compare
assemble
score

identify
locate
illustrate
contrast
collect
select

recognize
report
operate
solve
construct
choose

review
schedule
diagram
create
assess

tell
shop
inspect
set up
estimate

conclude
sketch
debate
organize
measure

detect
develop
inventory
prepare
appraise

predict
generalize
question
classify
critique

differentiate
relate
examine
organize
validate

select

categorize

interpret

criticize

Suggested verbs in the affective domain:
Receiving
Responding
Valuing
Organization
Characterization

of values by value
acknowledge
acts
accepts
argues
acts consistently

shares
willingly
acclaims
debates
is accountable

shows awareness of
listens to
agrees
declares
stands for

practices
cooperates
defends with
takes a stand

responds
helps

selects
respects

shows interest
supports

Suggested verbs in the psychomotor domain:

Imitation
Manipulation
Precision
Articulation
Naturalization
follows example of
carries out
demonstrates
carries out
is competent

follows lead of
according to procedure
skill in using
is skillful in using
is skilled

follows procedure
carries out
uses

practices

Adopted from:

Johnson & Johnson. Assuring Learning with Self‑Instructional Packages. Self​‑​Instructional Packages, Inc., 1973.

Reilly, Dorothy E. Behavioral Objectives. Evaluation in Nursing. 2nd edition. New York: Appleton‑Century‑Crofts, 1980.

Reprinted with permission of the Ohio Nurses Association

Please Note: The samples included are meant to be examples unless otherwise noted to be required forms.

	Continuing Education Approval

and Recognition Program

CEARP
	[image: image1.wmf]
Washington State Nurses Association
575 Andover Park West, Suite 101
Seattle, Washington 98188
206-575-7979

DATE: January, 2010

