Revised Blooms Taxonomy – Verbs, Materials/situations that require this level of thinking, Potential activities and products

	
	REMEMBERING
	UNDERSTANDING
	APPLYING
	ANALYSING
	EVALUATING
	CREATING

	VERBS
	Tell, List, Describe, Relate, Locate, Write, Find, State, Name, Identify, Label, Recall, Define, Recognise, Match, Reproduce, Memorise, Draw, Select, Write, Recite
	Explain, Interpret, Outline, Discuss, Distinguish, Predict, Restate, Translate, Compare, Describe, Relate, Generalise, Summarise, Put into your own words, Paraphrase, Convert, Demonstrate, Visualise, Find out more information about
	Solve, Show, Use, Illustrate, Construct

Complete, Examine

Classify, Choose

Interpret, Make

Put together, Change, Apply, Produce, Translate, Calculate, Manipulate, Modify, put into practice
	Analyse, Distinguish, Examine, Compare

Contrast, Investigate

Categorise, Identify

Explain, Separate

Advertise, Take apart

Differentiate, Subdivide, deduce,

	Judge, Select, Choose, Decide,

Justify, Debate,

Verify, Argue,

Recommend, Assess, Discuss, Rate, Prioritise, Determine, Critique, Evaluate, Criticise, Weigh, Value, estimate, defend

	Create, Invent, Compose, Predict

Plan, Construct

Design, Imagine

Propose, Devise

Formulate, Combine, Hypothesize, Originate, Add to, Forecast,

	MATERAILS

SITUATIONS
	Events, people, newspapers, magazine articles, definitions, videos, dramas, textbooks, films, television programs, recordings, media presentations

	Speech, stories, drama, cartoons, diagrams, graphs, summaries, outlines, analogies, posters, bulletin boards.
	Diagrams, sculptures, illustrations, dramatisations, forecasts, problems, puzzles, organisations, classifications, rules, systems, routines.

	Surveys, questionnaires, arguments, models, displays, demonstrations, diagrams, systems, conclusions, reports, graphed information
	Recommendations, self-evaluations, group discussions, debates, court trials, standards, editorials, values.
	Experiments, games, songs, reports, poems, speculations, creations, art, inventions, drama, rules.

	POTENTIAL ACTIVITIES & PRODUCTS

	Make a list of the main events .

Make a timeline of events.

Make a facts chart.

Write a list of any pieces of information you can remember.

Make a chart showing..

Make an acrostic.

Recite a poem
	Illustrate what you think the main idea was.

Retell the story in your own words.

Write a summary report of an event.

Prepare a flow chart to illustrate the sequence of events.
	Construct a model to demonstrate how it will work.

Take a collection of photographs to demonstrate a particular point.

Make up a puzzle game showing the ideas from an area of study.

Design a market strategy for your product.

Paint a mural.

Write a textbook outline.

	Design a questionnaire to gather information.

Write a commercial to sell a new product.

Conduct an investigation to produce information to support a point of view.

Construct a graph to illustrate selected information.

Make a family tree showing relationships.

Write a biography of the study person.

Prepare a report.

Review a piece of art including form, colour and texture
	Prepare a list of criteria to judge.

Conduct a debate about a special issue.

Form a panel to discuss views.

Write a letter to advising on changes needed at …

Write a half yearly report.

Present your point of view.

	Invent a machine to do a specific task.

Design a building to house your study.

Create a new product, give it a name and then devise a marketing strategy.

Sell an idea.

Devise a way to …

Compose a rhythm or put new words to an old song.

teachers.net/lessons/posts/355.html www.teachers.ash.org.au/researchskills/dalton.htm

Dalton.J & Smith.D [(1986) Extending Children’s Special abilities – Strategies for Primary Classrooms www.lgc.peachnet.edu/academic/educatn/Blooms/critical_thinking.htm

Edited for Higher Education (2009) Coulter Faculty Center – Western Carolina University

