

Target Vocabulary for SOLO Taxonomy

Target Vocabulary for Multistructural Outcomes

Listing or adding ideas

HOT Define Map and self assessment rubric

What is it?

HOT Describe Map and self assessment rubric

What is it like?

and
in addition
as well as
also
too
furthermore
moreover
apart from
in addition to
besides
furthermore,
what is more,
in addition,
not only but also
another point is that
another factor is,
continuing on,
for example
another
plus

Target Vocabulary for Relational Outcomes

<p>HOT Sequence Map and self assessment rubric <i>What is the order?</i></p> 	<p>firstly, secondly, finally the first point is lastly the following first (of all) at first at the beginning in the beginning then next before after after that afterwards when while during the former, ... the latter</p>	<p>soon prior to immediately once suddenly as soon as on no sooner....than hardly...when finally eventually at the end in the end at last to begin with, until the next stage following on</p>
--	--	---

HOT Causal Explanation Map and self assessment rubric

What is the cause?

What is the consequence?

cause

this is because
because of
since
so
previous to this
previous to that
due to
due to the fact that
owing to
owing to the fact that
as
causes of this are

consequence/effect

therefore
so
so....that
consequently
this means that
as a result
such ...that
thus
too...for/to
not enough...for/to
to
so as to
because of this
in order that
accordingly
due to this
this is why
for this reason
that being so
on account of this
due to this
in that case
hence
accordingly

HOT Compare and Contrast Map and self assessment rubric

How is it similar?

How is it different?

comparison

also
as
like
likewise
meanwhile
similarly
simultaneously
after all
at the same time
by and large
in comparison
in the same way
in the same manner
in the same way
in a similar manner
a parallel argument
this can also be seen

contrast

although
but
conversely
however
nevertheless
nonetheless
notwithstanding
otherwise
still
true
yet
although this is
and yet
even though
for all that
on the contrary
on the other hand
while this is true
whereas

		unlike on the contrary on the one hand but while in contrast, neither...nor but however although even though despite despite the fact that in spite of in spite of the fact that nevertheless while in theory... in practice... even so
--	--	--

Target Vocabulary for Extended Abstract Outcomes

<p>HOT Generalise Map and self assessment rubric/ <i>Overall I think ... because ... because ...</i></p> <p>HOT Opinion Map and self assessment rubric</p> 	<p>Claim</p> <p>overall in short in brief in summary to summarise in a nutshell to conclude in conclusion apparently, all in all generally in conclusion, on the whole in the main to sum up, I would say that in my opinion, I think (that) I believe (that) Personally In my judgment When all things are considered This leads me to propose that The implication of this is</p>	<p>giving reasons and grounds</p> <p>because ... because</p> <p>for example, for instance, for one thing, this includes such as e.g.. (for example) i.e. (that is)</p> <p>expert opinion common knowledge considered plausible personal experience anecdotal</p>
<p>HOT Evaluate Map and self assessment rubric/ <i>What is best?</i></p> 	<p>Claim</p> <p>The best solution is The most effective The least effective The most important The least important The main point The most influential</p>	<p>Reasons, helping premise and grounds</p> <p>because ... because</p> <p>expert opinion common knowledge considered plausible personal experience anecdotal</p>
<p>HOT Predict Map and self assessment rubric/ <i>What happens next?</i></p>	<p>Prediction</p> <p>In the future</p>	<p>Reasons and grounds</p> <p>because ... because</p>

	<p>I foresee a time when ...</p> <p>We can expect that</p> <p>This may well result in</p> <p>As a consequence of allthis</p> <p>In the next X years</p> <p>If this trend continues then</p> <p>I would anticipate that</p>	<p>expert opinion</p> <p>common knowledge</p> <p>considered plausible</p> <p>personal experience</p> <p>anecdotal</p>
---	--	---