Bloom's Taxonomy Guide	Remember	Understand	Apply	Analyze	Evaluate	Create
,,	Identify	restate	relate	break down	judge	create
This guide is designed for two-way use:	describe	change	solve	uncover	decide	combine
1. To locate the level of a learning	define	reword	adopt	dissect	rate	build
activity within Bloom's Taxonomy:	tell	construe	employ	examine	prioritize	compile
Locate the verb you have in mind.	list	convert	use	take apart	appraise	make
Read about the verb's level in	cite	expand	capitalize on	simplify	rank	structure
Bloom's Taxonomy.	choose	transform	exploit	reason	weigh	reorder
	arrange	retell	profit by	deduce	accept	reorganize
2. To assist in writing an appropriate	group	qualify	mobilize	audit	reject	develop
learning activity (objective) within a	find	moderate	operate	inspect	assess	produce
specific level of the Taxonomy.	label	describe	handle	assay	adjudge	compose
Locate the specific level.	select	compare	manipulate	test for	arbitrate	construct
Select the appropriate verbs.	match	contrast	exert	survey	decree	blend
	locate	rephrase	exercise	search	rule on	yield
	name	explain main idea	put into action	screen	award	generate
	offer		put to use	compare/contrast	criticize	make up
	omit	Interpret	make use of	order/sequence	censure	form
	quote	infer	take up	investigate	settle	constitute
Provided by the	repeat	define	develop	categorize	classify	originate
Center for Instructional Design &	reset	explain	classify	classify	grade	conceive
Distance Education (CIDDE)	say	spell out	choose	draw conclusions	argue	formulate
	show	outline	write an eample	identify motives or	evaluate	invent
University of Pittsburgh	sort	annotate	show	causes	verify	predict
	spell	expound	illustrate	determine evidence	select	write
	write	account for	teach		recommend	design
	underline		record/chart		conclude	synthesize
	tally	Extrapolate	diagram/map			improve
	transfer	project	demonstrate			devise
Source: Anderson, L.w., & Krathwohl, D.R.	recite	propose				solve
(Eds.)(2001), A taxonomy for learning,	recall	advance				imagine
teaching, and assessing: A revision of	recognize	contemplate				hypothesize
Bloom's taxonomy of educational objectives.		submit				estimate
New york: Longman		contrive offer				
		calculate				
		scheme				