

COMMAND VERB DEFINITIONS.

Ref: AB/GUD/011/June2019/V2

Command Verb	Definition
Analyse	Break the subject or complex situation(s) into separate parts and examine each part in detail; identify the main issues and show how the main ideas are related to practice and why they are important. Reference to current research or theory may support the analysis.
Appraise	Assess, estimate the worth, value, quality, performance. Consider carefully to form an opinion.
Assess	Provide a reasoned judgement or rationale of the standard, quality, value or importance of something, informed by relevant facts/rationale.
Comment	Identify and write about the main issues, express an opinion, giving reaction to what has been read/observed.
Compare	Review the subject(s) in detail – looking at similarities and differences.
Conduct	Organise and perform a particular activity
Consider	Take (something) into account (i.e. different ideas, perspectives, theories, evidence) when making a judgement
Create	Originate or produce a solution to a problem.
Critically Evaluate	<p>Consider the strengths and weaknesses, arguments for and against and/or similarities and differences. The writer should then judge the evidence from the different perspectives and make a valid conclusion or reasoned judgement. Apply current research or theories to support the evaluation when applicable.</p> <p>Critical evaluation not only considers the evidence above but also the strength of the evidence based on the validity of the method of evidence compilation.</p>
Critically	Typically used to qualify verbs such as evaluate, assess, appraise, analyse and reflect. Give in-depth insight, opinion, debate, verdict based on a wide variety of sources, theory, research which may agree and contradict an argument.
Critique	A detailed analysis and assessment of something, especially a literary, philosophical, or political theory.


Define	Show or state clearly and accurately.
Describe	Provide an extended range of detailed factual information about the topic or item in a logical way.
Determine	Settle/conclude an argument/question as a result of investigation or by referring to an authority.
Develop	Elaborate, expand or progress an idea from a starting point building upon given information.
Differentiate	Recognise or ascertain a difference to identify what makes something different.
Discuss	Give a detailed account including a range of views or opinions, which include contrasting perspectives.
Distinguish	Draw or make distinction between
Draw	Present a conclusion or decision about what is likely to happen based on facts.
Establish	Discover, prove or show something to be true or valid by determining the facts.
Evaluate	Consider the strengths and weaknesses, arguments for and against and/or similarities and differences. The writer should then judge the evidence from the different perspectives and make a valid conclusion or reasoned judgement. Apply current research or theories to support the evaluation when applicable.
Examine	Inspect (something) thoroughly in order to determine its nature or condition.
Explain	Make something clear to someone by describing or revealing relevant information in more detail.
Formulate	To devise or develop an idea or concept in a concise and systematic way.
Identify	Ascertain the origin, nature or definitive characteristics of something.
Interpet	To clarify/explain the meaning of something
Investigate	Carry out a systematic or formal inquiry to discover and examine the facts of (problem, options, incident, allegation etc) so as to establish the truth.
Justify	Provide a rationale for actions and/or decisions. Your rationale should be underpinned by research, academic theory, data analysis or experience.
Outline	A general description/broad account/summary of something showing essential features/outline the case briefly but not the detail.
Prepare	To make or develop something ready which will happen in the future
Produce	To make, create or form something. Put together, assemble. leads to an outcome/result.
Recommend	Put forward proposals, an alternative or suggestion(s) supported by a clear rationale appropriate to the situation/context.
Reflect	Consciously contemplate, appraise or give balanced consideration to an action or issue.
Research	A detailed study or investigation of a subject in order to establish facts and reach new conclusions.


Review	To examine, survey, reconsider a subject, theory or item.
Specify	Identify or state a fact or requirement clearly and precisely in detail.
Summarise	Sum up or give a brief account of relevant information in own words.
Use	The action of using something for a particular purpose.

