Command terms with definitions
Students should be familiar with the following key terms and phrases used in examination questions. Although these terms will be used frequently in examination questions, other terms may be used to direct students to present an argument in a specific way.

These command terms indicate the depth of treatment required.

Assessment objective 1
Define 		Give the precise meaning of a word, phrase, concept or physical quantity.

Draw 		Represent by means of a labelled, accurate diagram or graph, using a pencil. A
ruler (straight edge) should be used for straight lines. Diagrams should be drawn
to scale. Graphs should have points correctly plotted (if appropriate) and joined in
a straight line or smooth curve.

Label	 Add labels to a diagram.

List 	 Give a sequence of brief answers with no explanation.

Measure 	Obtain a value for a quantity.

State Give a specific name, value or other brief answer without explanation or calculation.

Assessment objective 2
Annotate 	Add brief notes to a diagram or graph.

Calculate 	Obtain a numerical answer showing the relevant stages in the working (unless
instructed not to do so).

Describe 	Give a detailed account.

Distinguish 	Make clear the differences between two or more concepts or items.

Estimate 	Obtain an approximate value.

Identify 		Provide an answer from a number of possibilities.

Outline 		Give a brief account or summary.

Assessment objective 3
Analyse 	Break down in order to bring out the essential elements or structure.

Comment 	Give a judgment based on a given statement or result of a calculation.

Compare 	Give an account of the similarities between two (or more) items or situations,
referring to both (all) of them throughout.

Compare	Give an account of similarities and differences between two (or more) items or
and contrast	situations, referring to both (all) of them throughout.

Construct 	Display information in a diagrammatic or logical form.

[bookmark: _GoBack]Deduce 		Reach a conclusion from the information given.

Design 		Produce a plan, simulation or model.

Determine 	Obtain the only possible answer.

Discuss 		Offer a considered and balanced review that includes a range of arguments,
factors or hypotheses. Opinions or conclusions should be presented clearly and
supported by appropriate evidence.

Evaluate 	Make an appraisal by weighing up the strengths and limitations.

Explain 		Give a detailed account including reasons or causes.

Predict 		Give an expected result.

Sketch 		Represent by means of a diagram or graph (labelled as appropriate). The sketch
should give a general idea of the required shape or relationship, and should include
relevant features.

Suggest 	Propose a solution, hypothesis or other possible answer.
