	Varieties of Learning 
	Learned Capability Verb
	Typical Means of Assessment

	Verbal Information

· Verbatim learning: names, labels, poems
	· List
	· Orally; in writing

	· Non-verbatim learning: facts
	· State
	· Orally; in writing

	· Substantive learning: organized information
	· Summarize
	· Orally; in writing

	Intellectual Skills
	
	

	· Problem Solving
	· Generate
	· By speaking, writing, or constructing a novel solution to a problem requiring use of several rules

· Orally or in writing a product 

	· Rules
	· Demonstrate
	· By applying the rule orally, in writing, or by performing in context (not stating the rule)

	· Defined Concepts
	· Classify
	· By sorting correct and incorrect examples by use of a definition (not stating the definition)

	· Concrete Concepts
	· Identify
	· By pointing, underlining, circling, etc.

	· Discrimination
	· Discriminate
	· By indicating same or different via pointing, underlining, or circling

	Cognitive Strategies
	· Adopt
	· Application of strategy during new learning activity

	Motor Skills
	· Execute
	· By manual performance of new series of movements

	Attitudes
	· Choose
	· By engaging in an activity voluntarily

· Often measured by proxy via instruments thought to be strongly correlated or to predict future behavior


Note: Many of these varieties may require the use of other varieties in a complete teaching context. For example, the executive script for a motor skill (first set stance, place bat on right shoulder, begin swing with hips, then shoulder) is taught as verbal information; the way to remember such a script might involve a mnemonic (cognitive strategy), etc.
