[image: 1-5cm logo]Level 2 Verbs

	[bookmark: _GoBack]LEVEL 2 Verbs
EXPLANATION OF VERBS USED IN THE ASSESSMENT CRITERIA

	Level 2 Verbs
	Explanation

	Active listen
	Concentrate on what is said or on sound

	Apply
	Link existing knowledge to new or different situations

	Assess
	Consider information in order to make decisions

	Agree
	Arrive at a mutual understanding with people

	Be responsive
	· Show sensitivity to people or events
· Take actions to support people or events

	Carry out
	Complete a task or activity

	Contribute to
	· Give ideas or opinions about the subject
· Take part in activities or work roles

	Classify
	Organise according to a specific criteria

	Compare
	Examine the subjects in detail looking at similarities and differences

	Define
	State the meaning of a word or phrase or process

	Demonstrate
	· Apply skills in a practical situation
· Show an understanding of the topic

	Describe
	Write or speak about the topic or activity giving detailed information

	Develop
	To identify and build on a topic

	Differentiate
	Identify the differences between two or more things

	Distinguish
	Show or recognise the difference between items, ideas or information

	Enable
	· Empower, aid, support or help people to make decisions
· Take part in processes or undertake tasks

	Encourage
	Support people to achieve

	Establish
	· Secure acceptance for
· Come to an understanding of

	Estimate
	Give an approximate decision or opinion using previous knowledge or experience

	Explain
	· Make clear
· Give reasons for

	Evaluate
	· Examine strengths and weaknesses
· Make points for and against

	Give (positive and negative points…..)
	Provide information showing the advantages and disadvantages of the subject

	Give an example of…
	Provide a sample or model relevant to the topic

	Give reasons
	Provide information to show why

	Give ways
	Provide information to show how

	Identify
	Provide brief information about a subject, specific process or activity

	Illustrate
	Give clear information or description with examples (eg: spoken, written, pictures, diagrams)

	Indicate
	· Point out or point to
· Direct attention to

	Interact
	· Work together with
· Make a working relationship with

	Intervene
	Be involved with people to have an effect on their actions

	Locate
	To find, select or show where

	Maintain
	Keep up or continue in current condition

	Make
	Construct, compose, produce

	Manage
	Be able to deal with

	Observe
	Watch

	Order
	Place information in a logical sequence

	Outline
	Identify or briefly describe the main points

	Plan
	Think about and organise information in a logical way

	Perform
	· Carry out or do
· Take an action
· Follow an instruction

	Produce
	Make, create, bring or find through learning or creative ability

	Protect
	Safeguard, keep safe

	Provide
	Supply relevant information, products or resource

	Record
	Keep information in writing or by other methods

	Reflect
	Learners should look at their actions, experiences or learning and think about how this could inform their future action, learning or practice

	Report
	· Make an official or formal statement
· Put information together for others

	Respect
	· Value
· Hold in high regard

	Respond to
	· Take action
· Reply or answer

	Review and Revise
	Look back over the topic or activity and make or identify adjustments, changes or additions that would improve the topic or activity

	Select
	Choose for a specific purpose

	Share
	· Give information to others
· Let others have information or resources

	Show
	Give or demonstrate information or knowledge

	State
	Give the main points in brief, clear sentences

	Suggest
	Propose an idea or ways of doing

	Support
	· Uphold or back up people’s decisions
· Give help or advice

	Use
	Take or apply an item, resource or piece of information as required

	Use (a range of....)
	Provide information relevant to the task or topic

	Work
	· Engage with people or in tasks
· Operate

[image:]November 2016, Page 3 of 3

image1.png

image2.jpeg
| earn | Progress | Succeed

