Word banks for use in writing criteria sheets
1. verbs v2 organised by Bloom’s taxonomy

2. examples of qualifiers (adjectives and adverbs) v6

3. examples of quantifiers (adverbs) v6

4. examples of nouns that indicate a standard v6
5. examples of phrases that indicate a standard v6

6. examples of combinations of verbs

7. using language more accurately (how not to use ‘appropriate’, other ways of saying ‘address’ and ‘issues’) v2

Developed by Moira Cordiner, 2006-10

1. Verbs organised by Bloom’s taxonomy

	Knowledge
	Comprehension
	Application
	Analysis
	Synthesis
	Evaluation

	count

demonstrate

define

describe

discover

elucidate

exemplify

explain

expound

identify

indicate

label

list

match

memorise

name

observe

outline

point

quote

read

recall

recite

recognize

record

relate

repeat

reproduce

selects

show

state

transcribe

uncover

	account for

associate

call

clarifies

compute

convert

decodes

defend

derive

describe

discuss

distinguish

estimate

explain

express

extend

extrapolate

generalize

give examples

group

identify

illustrate

infer

interpret

locate

paraphrase

predict

report

restate

review

rewrite

sketch

summarize

translate
	access

add

apply

attempt

calculate

change

classify

code

collect

communicate

complete

compute

construct

control

deduce

demonstrate

designate

determine

display

divide

employ

examine

experiment

exploit

express

find

graph

group

illustrate

implement

integrate

interpolate

interpret

manage

manipulate

model

modify

operate

order

organise

plan

practice

prepare

present

produce

reframe

relate

resolve

schedule

show

sketch

solve

subtract

summarise

translate

use

	analyse

appraise

arrange

ascertain

associate

break down

calculate

classify

collect

combine

compare

contrast

critique

criticise

debate

design

detect

develop

diagnose

diagram

differentiate

discriminate

dissect

distinguish

divide

examine

experiment

explore

fill in

graph

identify

illustrate

infer

inspect

invent

investigate

isolate

label

observe

order

outline

part off

pattern

peruse

point out

pursue

question

reduce

relate

research

review

scrutinise

search

select

separate

solicit

solve

sort

subdivide

subtract

summarise

survey

systemise

tabulate

take apart

test

utilize
	arrange

assume

calculate

categorize

collect

combine

compile

compose

conclude

connect

construct

create

derive

design

determine

develop

devise

distinguish

draw

drive

devise

establish

explain

extend

extrapolate

forecast

formulate

generalise

generate

group

hypothesise

infer

integrate

interpolate

justify

manage

maximise

minimise

modify

order

organise

predict

prepare

prescribe

produce

propose

rearrange

reason

recommend

reconstruct

regroup

relate

reorganize

restate

revise

rewrite

substitute

suggest

summarize

symbolise

systematise

transform

translate

specify

vary

visualise
	appraise

assess

choose

comment

compare

conclude

contrast

criticise

critique

decide

determine

discriminate

distinguish

estimate

evaluate

grade

infer

interpret

judge

justify

measure

modify

prove

rank

rate

review

revise

select

solve

substantiate

support

test

validate

value

verify

	2. Examples of qualifiers: adjectives and adverbs (indicators of quality). V6

	accurately and consistently

alternative

astutely

attributed

audible

basic

biased

brief

clear, clearly, clarity

coherent

cohesive

collated

commonly-used

complex

comprehensive

conceptual

concise

considered (e.g. making a considered decision about…)

continuous

contrary

conventional

convincing (e.g. argument, performance, portrayal, pitch to a producer)

correlated

delicate

descriptive

detailed, in detail

dynamic

effective, effectively

elegant

emergent, emerging (e.g. trends, futures)

energetic

established (e.g. with reference to established arguments)

everyday (e.g. used everyday rather than academic language)

exhaustive

explicitly (e.g. explicitly acknowledged all sources by….)

extraneous

finely (e.g. finely balanced)

	focussed

formal (e.g. formal academic language, formal attire)

foundational

general (e.g. general facts, general statements)

idiosyncratic

incisive, incisively

inclusive

innovation-related (e.g. problems)

innovative, innovatively

integrated

insightful, insightfully

inventive

key (e.g. key concepts)

lively

loud

melodic

modulated

necessary (e.g. clearly set out all the necessary steps in your calculations)

neutral

nuanced

obvious

open-ended

opposing

partially (e.g. partially structured the content, partially integrated the information)

partly (e.g. located and collated partly relevant information)

partly correct

perceptive, perceptively

plausible (e.g. argument, implication, scenario, hypothesis)

populist

powerful, powerfully

relevant

repetitive

reputable (e.g. sources)

resonant

rudimentary

scholarly (e.g. sources, writing, genres)
	sensitive, sensitively

simple (e.g. solve simple numerical problems)

skilful, skilfully

soft (e.g. soft sounds)

substantial

subtle

succinct

sweeping (e.g. made sweeping statements about…)

synchronous

tenuous

thorough, thoroughly

useful

valid

valid (e.g. argument, solution, proposal)

visually- appealing

vivacious

vivid, vividly

well-placed

	3. Examples of quantifiers: adverbs and nouns (indicators of quantity). V6

	additional (e.g. located additional sources, such as…; provided additional ideas for the reader)

all (e.g. listed all important and relevant factors; correctly calculate all of the expected values, acknowledged all sources…)

aspects of (e.g. made some reference to aspects of…)

at least half of

brief, briefly (e.g. briefly listing laboratory activities that that you…)
broad (e.g. stated broad generalisations about …)

complete

components (e.g. identified the components of..)

comprehensive, comprehensively (this can be a qualifier as well, e.g. comprehensive knowledge)

consistent, consistently (e.g. consistently adhered to ….)

conventions (e.g. of referencing, genres, algorithm, procedures for…, protocols, industry templates)

diverse

extensive

few

for the most part (e.g. accurately followed, for the most part, the conventions of…)

fragmentary

fulfils (e.g. fulfils the requirements for…) (this could also be a qualifier)

majority (e.g. referenced the majority of sources)

many

minimal (e.g. made minimal use of props)

most, mostly, (e.g. mostly followed ….; the calculations were mostly correct;

numerous

occasional, occasionally (e.g. occasionally used grammatical conventions)

partially (e.g. partially relevant, partially structured the …; partially conveyed meaning to the client..)

partly (e.g. perform partly correct calculations)

predominantly (e.g. these observations are predominantly correct)

range

repertoire (e.g. of mathematical techniques, of problem-solving strategies, of music compositions) (this could also be a qualifier)

required (e.g. the required calculations)

requirements (e.g. adhere to all submission requirements)

sketchy (e.g. sketchy theme, outline, proposal) (this could also be a qualifier)

solutions (this could also be a qualifier)

some (e.g. some sources of evidence, measure some dimensions, state some observations)

specifications (this could also be a qualifier)

sufficient, sufficiently (this could also be a qualifier)

time limit (or allotted time or time frame)

variety (e.g. a variety of strategies) (this could also be a qualifier)

wide (e.g. wide range, wide variety)

	4. Examples of nouns that can indicate a standard. V6

	abstraction

arguments

aspects

coherence

cohesion

colloquialisms

complexity

components

concepts

contrasts

conventions

correlation

creativity

diagnosis

essence

extrapolation

focus

generalisation/s

hypothesis/es

innovations

integration

integrity (e.g. retaining musical integrity)

intensity

interaction

interpretations

interrelationships

intonations

iteration

justification

juxtaposition/s

nuances

options

organisation

perspectives

principles

processes

proposal

protocols

realisation (of a design, performance, concept)

research

sensitivity

sequence

situations
steps

structure

substantiation

subtleties

thoroughness

validation

variations

variety

version/s

	5. Examples of phrases that can indicate a standard. V6

	a firm grasp of…..

a relatively cohesive narrative

a well-ordered compilation of evidence in support of your thesis

as specified by the tasks ….

audience engagement

both stated and implied

by mainly anecdotal and some factual information

by reference to own opinions and anecdotes

by reference to primary and secondary sources

by relevant evidence from scholarly sources

coherent and cohesive

convoluted structure (e.g. of a film narrative)

effectively and convincingly …

fluent and well-structured (e.g. oral)

fluidity of expression (acting in drama)

for given and alternative diagnoses

free of colloquialisms

from a repertoire

from a variety of sources….

from sources other than synthesises of given material

(indulged) in theatrical distractions (e.g. in relation to an artistic performance)

from the given synopsis
from your lab experiment

general ideas rather than a plan of action

in a balanced way

in detail

in its context (e.g. effectively interpreted the dance work in its context)

in response to…

(manageable to implement) in the timeframe

in your calculations

logically and succinctly

loosely linked (e.g. ideas, concepts, arguments, episodes within choreographed dance, loosely-linked rudimentary paragraphs)

obvious levels of meaning

(pervasive mood) of passionate melancholy (music)

of the interrelationships between…

(relies) on research-based evidence to justify …..

primary and secondary sources

(discursive and descriptive) rather than analytical

realistic, timely and pertinent interventions to ….

scholarly sources

structured (e.g. writing well-structured and easily readable code; delivered a highly engaging, fluent and well-structured oral presentation by….; partially structured the content.)

	tenuously linked

the client’s needs

the emerging trends of…

the essence of…

the language of the discipline

the literature on…

the mood of…

theoretical and practical
through inference, research and experimentation

to English conventions and assignment specifications

to specific law and society contexts

to the concept of (e.g. which relate to the concept of…)
to the given format (e.g. adhered to the given format)

to the model cell in the laboratory experiment
to the topic (e.g. relevant to the topic)

(appealing and accessible) to your audience

under different testing techniques

up to date

usefulness of the research evidence

weaknesses and flaws in …..

wide range of sources

with a logical flow of ideas

with attention to nuances and subtleties

(directed the play) with care for its emotional nuances

with effective use of the available technologies

with extensive reference to the literature

with oscillating rhythms and tempi (music)

with relevant audio-visual aids

with respect to design and technique
with the significant aspects of…

with the support of your team

within the time limit

6. Examples of combinations of verbs for writing descriptors (v1)

These examples are from different disciplines. Some are in the present tense and others in the past tense. It is your decision what tense you use in constructing criteria sheets

access and apply…

acted in a warm and collegial manner to put participants at ease

adjusted speaking style and pace to hold audience attention and stay within allotted time

analyse and interpret clinical situations to propose…

analyse and justify…

analyse, interpret and justify …

analysed and evaluated by matching…

analysed obvious details of the dancework to reveal knowledge of some relationships between…

analysed relationships and identified

analyses the story accurately and logically, and presents it in the “conte’ genre

applied orchestration theory consistently to correctly transpose all instrument parts in a score

applies selected equations correctly and clearly tabulates calculations

apply techniques to create a given role

asking relevant questions of the group to clarify your own understanding of…

authenticate and substantiate ideas used to develop your response to the design brief

can apply knowledge of specific foreign language structures to deduce meaning from context

chooses suitable mathematical techniques from a repertoire and consistently carries these out correctly

collects information and organises it into a discernible structure

communicate…and link to…

compose and delineate…

considers other perspectives when reflecting on an issue

construct arguments that account for…

contextualized the proposal by acknowledging any personal involvement or interest in…

contribute to and reflect on team processes

conveyed ideas by presenting well-structured…

conveys essential meaning using familiar vocabulary and structures on predictable topics

critique own art work as it evolves and in response to input from…
deconstruct case histories by interpreting and analysing…

demonstrate and apply…

demonstrate skills by applying concepts of…

demonstrated basic knowledge of the health issue within the Australian context, by providing…

describe or list…

described and summarised research rather than analysing it to reveal key points

design and plan…

devised, rehearsed and presented…

evaluate…by providing…

explore and provide…

explored and evaluated options that respond to user needs

expresses connected thoughts when speaking and can modify register to suit the situation

extrapolated from this evidence to propose…

follows an engineering design process to construct the lightest system that meets specifications

generated some sporadic audience interest mostly using a monotone with minor changes in pace

identified and classified variables as dependent and independent

identified likely barriers to implementation that related to…

identifies and explains…

identifies the principles relevant to the topic and correctly applies them

identify and use…

identify barriers and strengths in the scenario that relate to…

integrated information from a variety of sources and acknowledged…

interpret and analyse dramatic material to make acting decisions.

interpret and analyse…

interpreted and applied strategies to resolve…

interpreted the work in its context to detect some subtleties of meaning

interprets and responds to the needs of …

introduces the problem, indicates its importance and identifies some assumptions and limitations in … listed recommendations that contained…

labelled diagrams and graphs using the correct symbols, notations, units…

locate, evaluate and use…

made comments on selected features based on …

make links between…to respond to the brief

manage, supervise and participate in the realization of a theatre technical department

manage, supervise and participate in…

manipulated what the object is communicating to its context and users

mediated effectively by setting an agenda and allowing both parties to air their concerns before…

perform in non-theatrical spaces and monitor this performance

planned and integrated…

planned how to make your idea achievable by locating precedents and considering …

poses a legal question and presents an insightful and logical argument incorporating…

positioned the topic within the law and provided some legal history/background about …

predicts new problems and validates these through inference, research and experimentation

prepared existing content and made some modifications to suit the audience’s level of understanding

presents easy to follow solution steps in the modelling of reaction, connections and contacts

produced working sketches that revealed a clear interpretation and creative representation of …

produces news copy that effectively communicates to the target audience

proposed and generated solutions that responded to…

provided an argument for accepting or rejecting…

provided references to show that the hypothesis refutes or supports…

references material beyond unit readings and includes links inside and outside the wiki

reframed and summarised the issues before presenting options for …

rehearse and perform a role

research and evaluate…

restated others’ opinions or used anecdotal evidence

restating some data and information rather than interpreting and analysing it

scaled the body art work to suit resources for making and safety and to fit the design brief

select and evaluate…to generate strategies for …

select and justify…

select and prioritise…

selected techniques that took account of the context

sequenced arguments that justified the given diagnosis of …

stated your opinion or restated others’ opinions

structured exercises to suit beginners in terms of duration and timing of …

suggested ways to manage…

synthesised the information and data to provide…

team goals set and recorded early in semester

took data at face value to identify…

transforms abstract data and concepts for a given purpose

used a sequence and combination of mathematical procedures and strategies to complete a solution to..

used imaginative imagery to enhance the teaching of …

used statistical techniques to identify and disregard flawed data

uses body language to illustrate the presentation of …

uses linking devices to organise text

uses proficient and adaptable recording skills when interviewing for news copy

uses teamwork to design…

worked in a group to construct components of the required outputs
7. Using language more accurately in criteria sheets: 3 examples (v2)

Example 1: avoiding using ‘appropriate’
The word ‘appropriate’ (as an adjective) and its relatives (appropriately, inappropriate, inappropriately) do not have fixed (or even agreed) meanings. Sometimes the word ‘appropriate’ can have a one word meaning such as ‘correct’, ‘authorised’, ‘respectful’, ‘convincing’, ‘safest’, ‘realistic’, ‘pertinent’, ‘suitable’, ‘relevant’, ‘applicable’, ‘salient’, ‘right’, ‘apt’, ‘fair’, ‘enough’— all very different. At other times it needs several sentences to explain. Occasionally it is a redundant word that adds nothing to the meaning of the descriptor. The table gives ‘before’ and ‘after’ examples to help you say what you mean.

	original
	saying what you mean

	used the appropriate formula to …
	used the correct formula to …

	applied the appropriate technique to …
	applied the correct technique to …

	followed the appropriate procedure to …
	followed the safest (OR correct OR authorised) procedure to … (the word has to suit the context)

	as the mediator, you intervened at the appropriate time between the two parties
	as the mediator, you intervened at the right time to avoid escalation of tension between the two parties

	demonstrated the skills appropriately
	demonstrated the skills to the prescribed level of proficiency to achieve the competency

	suggested an appropriate course of action to achieve the goals
	suggested a realistic (OR achievable OR plausible OR manageable OR cost effective) course of action (the different suggestions would depend on the task)

	selected the appropriate evidence from the play to illustrate …
	selected the most convincing evidence from the play to illustrate …

	provided appropriate evidence of your explorations in your journal (visual art)
	provided meaningful evidence of your explorations in your journal that showed how you:

· developed and refined the idea

· made clear connections between form, content and context

	used appropriate referencing
	used the specified referencing convention correctly and consistently for citations and the reference list

	used appropriate language when speaking to patients
	· spoke clearly and respectfully to patients

· explained in simple language any technical terms they needed to understand

	devised appropriate warm up exercises for the performance
	devised warm up exercises that:

· met the demands of the performance

· were manageable in the time frame and available space

· suited the age and abilities of the performers

	presented your software program and documentation in an appropriate package for the client
	presented the client with your software program and documentation professionally packaged in an industry template

	the design of the garment was appropriate for a formal wedding
	the design of the garment was suitable for a formal wedding OR the garment design matched (complemented?) the formal tone of the wedding

	justifies research methodology appropriately
	persuasively justifies the research methodology with relevant support from the literature

	debated the topic appropriately
	thoroughly debated the topic by:

· demonstrating a detailed and nuanced knowledge of both sides of the debate

· convincingly rebutting all opposition points without hesitation

· reiterating all key points in your summing up

	in the simulation you responded to the symptoms of the ‘patient’ appropriately (student nurse)
	in the simulation you responded to the symptoms of the ‘patient’ :

· in a timely and organised manner

· correctly dealt with and monitored the ‘patient’s’ symptoms (including use of relevant equipment)

· spoke reassuring and calmly to the patient, informing ‘him’ what procedures your were carrying out and why

Examples 2 and 3

As our language changes, sometimes one word is used to mean many different things. For example, ‘address’ and ‘issues’. These terms often subsume more accurate phrases. To ensure that the language you use says what you mean, consider some of the suggestions below.
Example 2: different words for the verb: ‘address’

	accounted for
	acted upon
	allayed
	analysed
	answered
	attended to

	avoided
	cared for
	catered for
	challenged
	avoided
	come to

	confronted
	considered
	covered
	dealt with
	debated
	detailed

	discussed
	examined
	faced
	fixed
	grappled with
	handled

	highlighted
	improved
	included
	investigated
	looked at
	mentioned

	met
	outlined
	presented
	probed
	proved
	raised

	recognised
	rectified
	redressed
	reduced
	reflected
	related to

	remedied
	resolved
	responded to
	reviewed
	seen
	shown

	solved
	stated
	tabled
	tackled
	talked about
	tested

	thought about
	took action on
	wrestled with
	
	
	

Example 3: different words for the noun: ‘issues’
	argument
	aspect
	concern
	controversy
	example
	focus

	item
	matter
	offence
	outcome
	point
	problem

	query
	question
	ramification
	situation
	state of affairs
	subject

	theme
	topic
	
	
	
	

Examples 2 and 3 are used with permission from Paul Bennett Publishing. http://www.paulbennettpublishing.com/Love.html#contents accessed 7/1/09

