

BLOOM'S HIGHER ORDER THINKING VERBS
(numbered in order of difficulty beginning with most basic)

1. KNOWLEDGE Know Define Memorize Repeat Record List Recall Name Locate Recite State Relate Collect Label Specify cite	2. COMPREHENSION Restate Summarize Discuss Describe Recognize Explain Express Identify Review Match Translate Paraphrase convert	3. APPLICATION Exhibit Interview Apply Use Dramatize Illustrate Calculate Experiment Brainstorm Change Solve Simulate Employ Demonstrate Practice Operate Show Make Predict relate
4. ANALYSIS Interpret Analyze Differentiate Compare Contrast Scrutinize Categorize Probe Investigate Discover Inquire Detect Infer Inspect Classify Arrange Group Organize Examine Survey Dissect Inventory Question Test Distinguish Diagram Point out	5. SYNTHESIS Compose Plan Propose Produce Invent Develop Design Formulate Arrange Assemble Construct Create Rewrite Set up Prepare Imagine Hypothesize Incorporate Generalize Originate Predict Contrive Systematize Rearrange eliminate	6. EVALUATION Judge Decide Appraise Evaluate Rate Compare Value Revise Conclude Select Criticize Assess Measure Estimate Infer Deduce Score Predict Choose Recommend determine