Foundation to Year 10 Achievement Standards

Glossary of Verbs
Account	Account for: provide reasons for
Give an account of: report or describe an event or experience
Taking into account: considering other information or aspects
Analyse	Consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences 
Apply	Use, utilise or employ in a particular situation
Articulate	Express coherently
Calculate 	work out the value of a mathematical or arithmetical procedure
Categorise	To classify by labelling or giving a name to
Classify	Arrange into named categories in order to sort, group or identify 
Compare	Estimate, measure or note how things are similar or dissimilar
Construct	Build or make
Contrast	Compare in such a way as to emphasise differences
Critically analyse	Analysis or evaluation of an issue or information in order to form a critical judgment
Deduce	Arrive at a conclusion by reasoning
Demonstrate	Give a practical exhibition an explanation 
Describe	Give an account of characteristics or features
Design	Plan and evaluate the construction of a product or process
Develop	To elaborate or expand in detail
Discuss	Talk or write about a topic, taking in to account different issues or ideas
Distinguish	Recognise point/s of difference
Draw	To compose or create
Evaluate	Examine and judge the merit or significance of something ; [In mathematics: calculate the value of a function at a particular value of its independent variables] 
Examine	Determine the nature or condition of
Explain	Provide additional information that demonstrates understanding of reasoning and/or application 
Identify	Establish or indicate who or what someone or something is
Interpret	Explaining the meaning of information or actions
Investigate	Plan, collect and interpret data/information and draw conclusions about
Justify	Show how an argument or conclusion is right or reasonable
List	A series of items that are related or recorded for a particular purpose
Locate	To identify where something is found
Measure	To ascertain the extent of or quality
Manipulate	To adapt or change
Organise	To form as or into a whole consisting of a sequence or interdependent parts
Pose	Put forward for consideration
Predict	Suggest what might happen in the future or as a consequence of something
Process	To prepare or modify in a methodical manner; A series of progressive and interdependent steps by which an end is attained
Recall	Remember information, ideas or experiences
Recognise	To be aware of or acknowledge
Record	To mark in a form that can be understood by others and revisited
Relate	To tell or report about happenings, events or circumstances
Represent	Use words, images, symbols or signs to convey meaning
Reproduce	Copy or make close imitation
Respond	To react to a person or text
Select	To choose in preference to another or others
[bookmark: _GoBack]Sequence	To arrange in order
Solve 	To work out a correction solution to a problem 
Substantiate	Establish proof using evidence
Suggest	Put forward for consideration
Summarise	Give a brief statement of the main points
Synthesise	Combine elements (information/ideas/components) into a coherent whole
Understand	To perceive what is meant, grasp an idea, and to be thoroughly familiar with


