
REVISED'Bloom’s'Taxonomy'Action'Verbs'
'
'
'
'

Definitions' I.+Remembering' II.+Understanding' III.+Applying' IV.+Analyzing' V.+Evaluating' VI.+Creating'

Bloom’s'
Definition'

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.'

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.'

Verbs' •' Choose'
•' Define'
•' Find'
•' How'
•' Label'
•' List'
•' Match'
•' Name'
•' Omit'
•' Recall'
•' Relate'
•' Select'
•' Show'
•' Spell'
•' Tell'
•' What'
•' When'
•' Where'
•' Which'
•' Who'
•' Why'

•' Classify'
•' Compare'
•' Contrast'
•' Demonstrate'
•' Explain'
•' Extend'
•' Illustrate'
•' Infer'
•' Interpret'
•' Outline'
•' Relate'
•' Rephrase'
•' Show'
•' Summarize'
•' Translate'

•' Apply'
•' Build'
•' Choose'
•' Construct'
•' Develop'
•' Experiment'with'
•' Identify'
•' Interview'
•' Make'use'of'
•' Model'
•' Organize'
•' Plan'
•' Select'
•' Solve'
•' Utilize'
'

•' 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'

•' Agree'
•' Appraise''
•' Assess'
•' Award'
•' Choose'
•' Compare'
•' Conclude'
•' Criteria'
•' Criticize'
•' Decide'
•' Deduct'
•' Defend'
•' Determine'
•' Disprove'
•' Estimate'
•' Evaluate'
•' Explain'
•' Importance'
•' Influence'
•' Interpret'
•' Judge'
•' Justify'
•' Mark'
•' Measure'
•' Opinion'
•' Perceive'
•' Prioritize'
•' Prove'
•' Rate'
•' Recommend'
•' Rule'on'
•' Select'
•' Support'
•' Value'

•' 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'
•' Maximize'
•' Minimize'

'

Anderson,'L.'W.,'&'Krathwohl,'D.'R.'(2001).'A'taxonomy'for'learning,'teaching,'and'assessing,'Abridged'Edition.'Boston,'MA:'Allyn'and'Bacon.'


