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.
List all the …in the story.
Make a chart showing..
Make an acrostic.
Recite a poem
	Cut out or draw pictures to show a particular event.
Illustrate what you think the main idea was.
Make a cartoon strip showing the sequence of events.
Retell the story in your own words.
Paint a picture of some aspect you like.
Write a summary report of an event.
Prepare a flow chart to illustrate the sequence of events.
Make a colouring book.
	Construct a model to demonstrate how it will work.
Make a diorama to illustrate an important event.
Make a scrapbook about the areas of study.
Make a papier-mache map to include relevant information about an event.
Take a collection of photographs to demonstrate a particular point.
Make up a puzzle game showing the ideas from an area of study.
Make a clay model of an item in the area.
Design a market strategy for your product.
Dress a doll in costume.
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 jigsaw puzzle.
Make a family tree showing relationships.
Put on a play about t he study area.
Write a biography of the study person.
Prepare a report.
Arrange a party and record as a procedure.
Review apiece of art including form, colour and texture
	Prepare a list of criteria to judge a ……..show? Remember to indicate priorities and ratings.
Conduct a debate about a special issue.
Make a booklet about 5 rules you see as important to convince others.
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.
Write about your feeling sin relation to …
Design a record, book or magazine cover.
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
