

APPENDIX 09 – BLOOM’S DIGITAL TAXONOMY OF VERBS

Bloom’s Taxonomy Action Verbs

I. Remembering	II. Understanding	III. Applying	IV. Analyzing	V. Evaluating	VI. Creating
Exhibit memory of previously learned material by recalling facts, terms, basic concepts, and answers.	Demonstrate understanding of facts and ideas by organizing, comparing, 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 new solutions.
define describe duplicate enumerate examine identify label list locate match memorize name observe omit quote read recall recite recognize record repeat reproduce retell select state tabulate tell visualize	ask associate cite classify compare contrast convert describe differentiate discover discuss distinguish estimate explain express extend generalize give examples group identify illustrate indicate infer interpret judge observe order paraphrase predict relate report represent research restate review rewrite select show summarize trace transform translate	act administer apply articulate calculate change chart choose collect complete compute construct determine develop discover dramatize employ establish examine experiment explain illustrate interpret judge manipulate modify operate practice predict prepare produce record relate report schedule simulate sketch solve teach transfer write	advertise analyze appraise calculate categorize classify compare conclude connect contrast correlate criticize deduce devise diagram differentiate discriminate dissect distinguish divide estimate evaluate experiment explain focus illustrate infer order organize plan prioritize select separate subdivide survey test	appraise argue assess choose compare conclude consider convince criticize critique debate decide defend discriminate distinguish editorialize estimate evaluate find errors grade judge justify measure order persuade predict rank rate recommend reframe score select summarize support test weigh	adapt anticipate assemble collaborate combine compile compose construct create design develop devise express facilitate formulate generalize hypothesize infer integrate intervene invent justify manage modify negotiate originate plan prepare produce propose rearrange reorganize report revise rewrite role-play simulate solve speculate structure test validate write