


Revised Bloom's Taxonomy Process Verbs, Assessments, and Questioning Strategies

Level of Taxonomy	Definition	Process Verbs		Assessments		Question Stems
Creating 	Generating new ideas, products, or ways of viewing things Designing, constructing, planning, producing, inventing	Act Arrange Assemble Combine Compose Construct Create Design Develop Devise Formulate	Generate Improve Infer Invent Imagine Plan Predict Prepare Revise Show Write	Advertisement Poem Blueprint Cartoon Collage Film Formula Invention New game	Newspaper Painting Plan Play Song Story Video	-Can you design a...to...? -Can you see a possible solution to...? -How would you devise your own way to...? -What would happen if...? -How many ways can you...? -Can you create new and unusual uses for...?
Evaluating 	Justifying a decision or course of action Checking, hypothesizing, critiquing, experimenting, judging	Argue Assess Choose Compare Conclude Criticize Debate Decide Defend	Determine Evaluate Justify Prioritize Rate Recommend Support Tell why Value	Conclusion Debate Editorial Investigation Judgment Opinion	Recommendation Report Survey Verdict	-Is there a better solution to...? -What do you think about...? -Do you think...is a good or bad thing? -How would you feel if...? -How effective are...? -What are the pros and cons of ...?
Analyzing 	Breaking information into parts to explore understandings and relationships Comparing, organizing, deconstructing, interrogating, finding	Calculate Categorize Classify Compare Contrast Diagram Differentiate Discover Distinguish Examine Experiment	Group Interpret Investigate Order Organize Question Relate Research Sequence Solve Survey	Chart Checklist Database Diagram Graph Illustration Investigation	List Outline Plan Questionnaire Report Spreadsheet Summary	-Which events could not have happened? -How is ...similar to ...? -What are some other outcomes? - Why did ...occur? -What was the problem with...?

Level of Taxonomy	Definition	Process Verbs		Assessments		Question Stems
Applying 	Using information in another familiar situation Implementing, carrying out, using, executing	Adapt Apply Calculate Change Compute Demonstrate Dramatize Draw Experiment Illustrate	List Make Manipulate Practice Produce Sequence Show Solve Teach Use	Demonstration Diagram Experiment Illustration Journal Lesson Map Model	Performance Poster Prediction Presentation Report Scrapbook Simulation	-Do you know of another instance where...? -Can you group...? -Which factors would you change...? -What questions would you ask of...? -From the information given, can you develop a set of instructions about...?
Understanding 	Explaining ideas or concepts Interpreting, summarizing, paraphrasing, classifying, explaining	Ask Calculate Convert Describe Discuss Explain Give examples Identify Locate	Observe Recognize Report Research Retell Review Summarize Tell	Debate Definition Dramatization Example Explanation Label List	Outline Quiz Recitation Reproduction Story Problems Summary Test	-Can you write in your own words? -How would you explain...? -What could happen next? -Who do you think...? -What was the main idea...?
Remembering 	Recalling information Recognizing, listing, describing, retrieving, naming, finding	Choose Cite Define Describe Give example Group Know Label List Listen Locate	Match Memorize Name Quote Recall Recite Record Repeat Select Underline	Definition Fact Label List Quiz	Reproduction Test Workbook Worksheet	-What happened after...? -How many...? -What is...? -Who ...? -Can you name...? -Which is true or false?