

A.B.C.D. of Learning Objectives

A = audience. The **audience** describes who the learner is. The _____ will be able to . . .

***Examples:** first grade student, fifth grade student, Geography student, Calculus II student, etc.

B = behavior. The **behavior** is the action, skill, competency, or learning that the audience (the learner) will accomplish as a result of your teaching/activity. Review Bloom’s Taxonomy for examples of power verbs.

***Examples:** list 10 descriptive verbs that could be used in place of “said,” place the regions of Missouri on a map, form the letters a, o, and d correctly, label the organs of the digestive system, demonstrate dribbling and passing form, etc.

(Avoid using verbs like *know*, *understand*, *learn*, *appreciate*, *realize*, etc. that cannot be measured.)

C = condition. The **condition** describes the circumstances under which the learning will occur. In other words, it describes required resources or materials the student would need to access when completing the task.

***Examples:** After watching a video the student will . . ., Given a list of _____ the student will . . ., After a class discussion on _____ the student will . . ., Given a plate of eight crayons the student will . . ., After watching an experiment the student will . . ., Without a word bank the student will . . ., etc.

D = degree. The **degree** describes the level of mastery the student must demonstrate to indicate he/she successfully mastered the objective.

***Examples:** at least 3 out of 4 (75%) causes of the Civil War, at least 90 out of 100 (90%) accuracy, at least 8 out of 10 (80%) accuracy, score at least on the _____ level or higher on the (name) Scoring Guide or Rubric, etc.

Assessment of Objectives:

Objectives are directly tied to assessment in that the behavior expressed as an action verb suggests what form appropriate assessment might take.

***Examples:** *describe* might be assessed with a short answer question; *name* might be assessed with a fill in the blank question, *identify* might be assessed by a multiple-choice question or having students circle representative examples of a concept, *solve* might be assessed by having students find the solutions to mathematical problems, *create* or *evaluate* might be assessed with a scoring guide, etc.

Color-Coded Objectives

Audience —learner that the objective is written for	Condition —the circumstances under which the objectives must be completed
Behavior —verb that describes what the learner will do after the instruction	Degree —the standard that the learner must meet to reach acceptable performance

Examples (Notice that the order of A.B.C.D. may vary.)

Given a bar, line, or circle graph, the seventh-grade mathematics student will verbally present the statistical or numerical information shown on the graph with at least 7 out of 8 (87%) accuracy.

The ninth grade science student when provided with a copy of the periodic table will describe characteristic properties of assigned groups of elements in at least 7 out of 10 (70%) instances.