[image:]	

[image:]
	Bloom’s Taxonomy – Chart 2

	Cognitive Level
	Capability Verbs
	Instructional Prompts

	Knowledge: Recall data or information.
	Define, describe, identify, label, list, match, name, outline, recall, recognize, select, state
	Where, what, who is _____?
Where, what, who did _____?
Where, what, who was _____?
When did _____?
How many _____?
Locate in the story …..
Point to the…..
List, label, name the……..

	Comprehension: Understand the meaning, translation, and interpretation of text and problems.
	Comprehend, convert, distinguish, estimate, explain, extend, generalize, give examples, interpret, paraphrase, predict, reproduce, summarize, translate
	Tell me in your own words…..
Give me an example of …..
Describe what…..
Illustrate the part of the story that…..
Give me another meaning…..
What occurs next______?

	Application: Use a concept in a new situation or reason to explain abstract ideas.
	Apply, change, compute, construct, demonstrate, discover, manipulate, modify, operate, predict, prepare, produce relate, show, solve
	What would happen if…..
Would you have done the same as…..
If you were there, would you_____?
How would you solve the problem?
Show me the steps you would take when you…..
What would you do differently?
How would you do _____?

	Analysis: Separate material or concepts into parts to decipher meaning or break apart concepts and ideas to work out the meaning.
	Analyze, break down, compare, contrast, diagram, deconstruct, differentiate, discriminate, distinguish, illustrate, infer, relate
	What things will you use to solve a problem?
What other ways could you have_____?
What things are similar/different?
What part of the story was most exciting?
What things could have occurred in real life?
What kind of person is…..
What caused ____ to act the way he/she did?
How would you create picture to show the relationships among _____?
If this occurs, the what happens _____?

	Synthesis: Build a structure or pattern from concepts, facts and/or ideas. Put parts together to form a whole, with emphasis on creating a new meaning or structure.
	Categorize, combine, compile, compose, create, devise, design, generate, modify, organize, plan, rearrange, reconstruct, relate, reorganize, revise, summarize, tell
	What would it be like if _____?
Design a ……..
Tell the story from _____’s point of view?
What would have happened if______?
Revise the ending to tell a different story.
Rearrange the ___
Devise a plan to solve ____ problem.

	Evaluation: Apply a process to judge the value and/or quality of ideas, sources or resources.
	Appraise, compare, contrast, conclude, criticize, critique, defend, discriminate, evaluate, justify, support
	Would you recommend ____? Why or why not?
Select the best. Why is it the best?
What do you think will happen to ______?
[bookmark: _GoBack]Is the problem solved correctly? Why or why not?
Was _____ good or bad? Why?
____ says the event was outstanding. Do you agree?

© 2017 Huron Consulting Group Inc. and affiliates. All Rights Reserved.

©2017 Huron Consulting Group Inc. and affiliates. Use and distribution prohibited except through written agreement with Huron. Trademarks used in this document are registered or unregistered trademarks of Huron or its licensors.

image1.jpeg
.

image2.png
Studer Group”

StuderGroup.com A HURON SOLUTION

