Bloom’s Taxonomy of Cognitive Objectives (Mental Skills)
	Thinking Level
	What the Student Does
	Verbs
	SWBAT:

	KNOWLEDGE:
Recall of specific bits of information
	 Masters the subject matter.
 Recalls bits of information.
 Knows dates, events, places.
 Knows major ideas.
	Indicate Count Tabulate Point
Identify Draw Define Quote
List Trace Name Repeat
State Record Read Recall
Write Recite Recognize Label
	 Make a timeline.
 List specific bits of information.
 State main idea and related ideas.
 Make a “fact” game or others to play.
 Read a book.

	COMPREHENSION:
Explaining or understanding of a communicated idea without relating it to the material.
	 Knows what the material says.
 Explains in own words what s/he has read.
 Illustrates ideas.
 Changes the form of ideas without changing the meaning.
	Associate Classify Compare Contrast
Describe Discuss Distinguish Estimate
Explain Extrapolate Interpret
Predict Translate
	 Restate a paragraph, sentence, page in own words.
 Draw a picture to show the main idea.
 Write and perform a play from the main ideas and/or related facts.
 Put ideas into categories (similar ideas, contradictory ideas, unrelated).

	APPLICATION:
Using methods, concepts, principles, and theories in new situations.
	 Applies what has been learned to another situation.
 Solves new problems.
 Illustrates and uses knowledge.
	Apply Calculate Classify
Complete Demonstrate Draw
Employ Examine Give an example
Illustrate Solve Use
	 Apply some learned information to a new situation.
 Write “If I were there” about events related to the subject.
 Graph information.
 Illustrate a book.
 Make a mobile, puppet, collage.

	Thinking Level
	What the Student Does
	Verbs
	SWBAT:

	ANALYSIS:
Breaking down an idea into its constituent parts.
	 Understands various parts.
 Sees the different parts of a subject as separate entities.
 Develops a list of related facts or ideas about the subject.
	Analyze Order Detect Relate
Diagnose Infer Diagram Dissect
Examine Explain Group Separate
Summarize Transform
	 Develop a dictionary with words related to a subject.
 Make a jigsaw puzzle.
 Make a crossword puzzle.
 Make a “family tree” of related facts or ideas.
 Make an “anatomy chart” of the subject

	SYNTHESIS:
Putting together constituent parts or elements to form a whole.
	 Doing something new and different with learned information.
 Communicate ideas in a creative way.
 Gets broad ideas from specific ideas.
	Arrange Combine Construct
Create Design Develop
Formulate Generalize Integrate
Organize Plan Prepare
Prescribe Produce Propose
Revise Specify
	 Create a model.
 Write a biography of a new idea that emerged from the study.
 Sell or advertise an idea.
 Write a conversation between two ideas or objects.
 Create a new song for a given melody.
 Make up a code or language for the subject.

	EVALUATION:
Judging the value of materials, ideas, and methods.
	 Judges the value of purposes, ideas, methods.
 Judges the accuracy of materials and ideas.
 Supports against arguments.
	Appraise Rank Assess Rate
Conclude Test Critique Decide
Defend Determine Evaluate
Recommend Give your opinion Grade
Judge Prioritize Measure

	 Designates statements as value statements.
 Decide which person would best fill a position.
 Justify the actions of a historical figure.
 Rank the principles of good sportsmanship in order of importance to you.

Adapted from: Roberts, P. & Kellough, R. (2004). A Guide for Developing an Interdisciplinary Thematic Unit 3rd Edition. Upper Saddle River, New Jersey: Prentice, p. 72-74.

