

UNDERSTAND

Construct meaning from instructional messages.

- What is the main idea of...?
- Can you find an example of...?
- How would you summarize...?
- What might happen next...?
- How do you explain...?
- What ideas or facts show...?

Organizing
Discussing
Interpreting

Paraphrasing
Extending
Outlining

Reviewing
Inferring
Showing

ANALYZE

Separate a whole into parts and determine their relationships.

- **Why do you think....?**
- **What is the relationship....?**
- **Can you compare....? contrast....?**
- **What idea is relevant to....?**
- **How would you categorize....?**
- **What can you infer....?**

Classifying

Investigating

Dissecting

Experimenting

Dividing

Discovering

Simplifying

Differentiating

Researching

APPLY

Carry out or use a procedure in a given situation.

- What would happen if...?
- How could you clarify...?
- Why do you think...?
- Which approach would you...?
- How would you use...?
- What is a situation like...?

Practicing
Choosing
Planning

Implementing
Operating
Developing

Interviewing
Solving
Generalizing

CREATE

Combine elements or ideas to form a new whole.

- **What is an alternative...?**
- **Could you invent...?**
- **Can you compose a...?**
- **What is your theory about...?**
- **How can you imagine...?**
- **What could you design to...?**

Building
Combining
Formulating

Constructing
Devising
Improving

Changing
Adapting
Producing

REMEMBER

Retrieve relevant knowledge from long-term memory.

- **Can you recall...?**
- **Where is...? Who is...?**
- **Could you list four...?**
- **How would you describe...?**
- **How could you explain...?**
- **Which of these is true...? false...?**

Showing
Naming
Listing

Restating
Finding
Recognizing

Choosing
Matching
Relating

EVALUATE

Make judgments based on criteria and standards.

- Which is more important...?
- Is there a better solution to...?
- How can you defend...?
- What are the pros of...? cons...?
- Why is... of value?
- How would you feel if...?

Validating
Debating
Assessing

Justifying
Monitoring
Prioritizing

Critiquing
Selecting
Rating

REMEMBER

Retrieve relevant knowledge from long-term memory.

- Can you recall...?
- Where is...? Who is...?
- Can you list four...?
- How would you describe...?
- How could you explain...?
- Which of these is true...? false...?

Showing
Naming
Listing

Restating
Finding
Recognizing

Choosing
Matching
Relating

ANALYZE

Separate a whole into parts and determine their relationships.

- Why do you think...?
- What is the relationship...?
- Can you compare...? contrast...?
- What idea is relevant to...?
- How would you categorize...?
- What can you infer...?

Classifying
Investigating
Dissecting

Experimenting
Dividing
Discovering

Simplifying
Differentiating
Researching

UNDERSTAND

Construct meaning from instructional messages.

- What is the main idea of...?
- Can you find an example of...?
- How would you summarize...?
- What might happen next...?
- How do you explain...?
- What ideas or facts show...?

Organizing
Discussing
Interpreting

Paraphrasing
Extending
Outlining

Reviewing
Inferring
Showing

EVALUATE

Make judgments based on criteria and standards.

- Which is more important?
- Is there a better solution to...?
- Can you defend...?
- What are the pros of...? cons...?
- Why is... of value?
- How would you feel if...?

Validating
Debating
Assessing

Justifying
Monitoring
Prioritizing

Critiquing
Selecting
Rating

APPLY

Carry out or use a procedure in a given situation.

- What would happen if...?
- How could you clarify...?
- Who do you think...?
- Which approach would you...?
- How would you use...?
- What is a situation like...?

Practicing
Choosing
Planning

Implementing
Operating
Developing

Interviewing
Solving
Generalizing

CREATE

Combine elements or ideas to form a new whole.

- What is an alternative...?
- Could you invent...?
- Can you compose a...?
- What is your theory about...?
- How can you imagine...?
- What could you design to...?

Building
Combining
Formulating

Constructing
Devising
Improving

Changing
Adapting
Producing