	Writing Clear Learning Objectives

A clear learning objective states what the learner will be able to do upon completion of a continuing medical education activity, in terms of behavioral change. A clear objective identifies the terminal behavior or desired outcome of the educational offering.
When writing objectives, follow these 3 steps:

	Step 1

	Learning objectives begin with the phrase:

“At the conclusion of this activity, participants will be able to…”

	Step 2

	Connect step one with an action verb which communicates the performance by the learner. Use verbs which describe an action that can be observed and that are measurable within the teaching time frame (e.g., via a post-test).

Sample verbs
	Knowledge
	Comprehension
	Application
	Analysis
	Synthesis
	Evaluation

	define
	classify
	apply
	analyze
	arrange
	assess

	identify
	compile
	calculate
	calculate
	assemble
	compare

	label
	conclude
	demonstrate
	categorize
	compose
	critique

	list
	discuss
	develop
	classify
	construct
	decide

	match
	describe
	interpret
	criticize
	design
	determine

	name
	explain
	locate
	compare
	develop
	establish

	recall
	express
	operate
	contrast
	diagnose
	evaluate

	recognize
	give examples
	perform
	determine
	manage
	judge

	record
	identify
	practice
	differentiate
	organize
	justify

	relate
	interpret
	predict
	distinguish
	 plan
	measure

	repeat
	recognize
	present
	examine
	propose
	rate

	select
	summarize
	report
	outline
	relate
	recommend

	state
	translate
	use
	test
	summarize
	select

	Step 3

	Conclude with the specifics of what the learner will be doing when demonstrating achievement or mastery of the objectives. Stress what the participant will walk away from the activity with.

Words to Avoid
	
	
	
	

	appreciate
	believe
	improve
	learn

	approach
	grasp the significance of
	increase
	thinks critically

	become
	grow
	know
	understand

References
Marshall University Joan C. Edwards School of Medicine, Continuing Medical Education

Northeastern Ohio Universities College of Medicine, Continuing Medical Education Program

