QUESTIONS FOR THE REVISED BLOOM’S TAXONOMY
(from Quick Flip Questions for the Revised Bloom’s Taxonomy
EDUPRESS EP 729 – www.edupressinc.com)

	LEVEL 1 - REMEMBERING
	LEVEL 2 - UNDERSTANDING
	LEVEL 3 - APPLYING

	Exhibit memory of previously learned material by recalling facts, terms, basic concepts, and answers
	Demonstrate understanding of facts and ideas by organizing, comparing, translating, interpreting, giving descriptions, and stating main ideas.
	Solve problems to new situations by applying acquired knowledge, facts, techniques and rules in a different way

	Key Words
	Questions
	Key Words
	Questions
	Key Words
	Questions

	
choose
define
find
how
label
list
match
name
omit
recall
relate
select
show
spell
tell
what
when
where
which
who
why
	
What is …?
Where is …?
How did ___ happen?
Why did …?
When did …?
How would you show …?
Who were the main …?
Which one …?
How is …?
When did ___ happen?
How would you explain …?
How would you describe ..?
Can you recall …?
Can you select …?
Can you list the three …?
Who was …?
	
classify
compare
contrast
demonstrate
explain
extend
illustrate
infer
interpret
outline
relate
rephrase
show
summarize
translate
	
How would you classify the type of …?
How would you compare …? contrast …?
Will you state or interpret in your own words …?
How would you rephrase the meaning …?
What facts or ideas show …?
What is the main idea of …?
Which statements support …?
Can you explain what is happening …? what is meant …?
What can you say about …?
Which is the best answer …?
How would you summarize …?
	
apply
build
choose
construct
develop
experiment with
identify
interview
make use of
model
organize
plan
select
solve
utilize
	
How would you use …?
What examples can you find to …?
How would you solve ___ using what you’ve learned …?
How would you organize ___ to show …?
How would you show your understanding of …?
What approach would you use to …?
How would you apply what you learned to develop …?
What other way would you plan to …?
What would result if …?
Can you make use of the facts to …?
What elements would you choose to change …?
What facts would you select to show …?
What questions would you ask in an interview with …?

[image: image002]
 2008
	LEVEL 4 - ANALYZING
	LEVEL 5 - EVALUATING
	LEVEL 6 - CREATING

	Examine and break information into parts by identifying motives or causes. Make inferences and find evidence to support generalizations.
	Present and defend opinions by making judgments about information, validity of ideas, or quality of work based on a set of criteria.
	Compile information together in a different way by combining elements in a new pattern or proposing alternative solutions.

	Key Words
	Questions
	Key Words
	Questions
	Key Words
	Questions

	analyze
assume
categorize
classify
compare
conclusion
contrast
discover
dissect
distinguish
divide
examine
function
inference
inspect
list
motive
relationships
simplify
survey
take part in
test for
theme
	What are the parts or features of …?
How is ___ related to …?
Why do you think …?
What is the theme …?
What motive is there …?
Can you list the parts …?
What inference can you make …?
What conclusions can you draw …?
How would you classify...?
How would you categorize...?
Can you identify the different parts …?
What evidence can you find …?
What is the relationship between …?
Can you distinguish between …?
What is the function of …?
What ideas justify …?
	agree
appraise
assess
award
choose
compare
conclude
criteria
criticize
decide
deduct
defend
determine
disprove
dispute
estimate
evaluate
explain
importance
influence
interpret
judge
justify
mark
measure
opinion
perceive
prioritize
prove
rate
recommend
rule on
select
support
value
	Do you agree with the actions…? with the outcome…?
What is your opinion of …?
How would you prove …? Disprove…?
Can you assess the value or importance of …?
Would it be better if …?
Why did they (the character) choose …?
What would you recommend…?
How would you rate the …?
What would you cite to defend the actions …?
How could you determine…?
What choice would you have made …?
How would you prioritize …?
What judgment would you make about …?
Based on what you know, how would you explain …?
What information would you use to support the view…?
How would you justify …?
What data was used to make the conclusion…?
What was it better that …?
How would you compare the ideas …? people …?
	adapt
build
change
choose
combine
compile
compose
construct
create
delete
design
develop
discuss
elaborate
estimate
formulate
happen
imagine
improve
invent
make up
maximize
minimize
modify
original
originate
plan
predict
propose
solution
solve
suppose
test
theory
	What changes would you make to solve …?
How would you improve …?
What would happen if …?
Can you elaborate on the reason …?
Can you propose an alternative…?
Can you invent …?
How would you adapt ___ to create a different …?
How could you change (modify) the plot (plan) …?
What could be done to minimize (maximize) …?
What way would you design …?
What could be combined to improve (change) …?
Suppose you could ___ what would you do …?
How would you test …?
Can you formulate a theory for …?
Can you predict the outcome if …?
How would you estimate the results for …?
What facts can you compile …?
Can you construct a model that would change …?
Can you think of an original way for the …?

image1.jpeg
SUN

coonavo
Basiincs M s

