Verbs for Bloom's Taxonomy

COGNITIVE

Level 1	Level 2	Level 3	Level 4	Level 5	Level 6
Knowledge	Comprehension	Application	Analysis	Synthesis	Evaluation
acquire	comment	apply	analyze	arrange	appraise
arrange	communicate	change	appraise	assembly	argue
ask	debate	choose	calculate	calculate	assess
define	describe	classify	categorize	compose	attach
describe	discuss	collect	compare	construct	choose
examine	draw	combine	contrast	create	conclude
identify	explain	conduct	criticize	derive	critique
inquire	express	construct models	debate	design	debate
inspect	generalize	demonstrate	deduce	formulate	decide
label	give examples	design	detect	generate	defend
list	five main idea	designate	develop	imagine	estimate
match	identify	determine	diagram	improve	evaluate
name	indicate	dramatize	differentiate	infer	judge
observe	infer	duplicate	discriminate	interpret	justify
order	interpret	employ	dissect	invent	measure
pick	inventory	experiment	distinguish	manage	predict
reminiscence	locate	illustrate	examine	modify	rate
recognize	paraphrase	indicate	experiment	organize	recommend
record	place	interpret	inspect	plan	revise
relate	prepare	investigate	inventory	predict	score
remember	relate	manipulate	investigate	prepare	select
repeat	report	match	isolate	produce	standardize
reproduce	restate	omit	measure	propose	suggest
select	review	operate	plan	set-up	support
show	separate	organize	question	simplify	systematize
state	summarize	practice	relate	solve	validate
tell	transform	report	separate	suppose	verify
underline	translate	role play	structure	write	value
write		schedule	subdivide		weight
		sketch	survey		
		solve	test		
		structure transfer	consider		
		use			
Product 1	Product 2	Product 3	Product 4	Product 5	Product 6
act out	diagram	cartoon	chart	comic strip	conclusion
chart	diorama	construction	commercial	dance	court trial
draw a map	make a game	diary	diagram	invention	editorial
model	make recording	illustration	fact file	mural	essay
picture	make video	learning centre	family tree	news article	experiment
recitation	report	mobile	graph	pantomime	letter
worksheet	teach a lesson	model	questionnaire	play	panel evaluation
	time line	photographs	report	poem	recommendation
		scrapbook	survey	radio show	self-evaluation
		sculpture	time line	recipe	statement
		stitchery		song	survey
		survey		story	

PSYCHOMOTOR

remove

render

repair

run

saw

scrape

sculpt

service

sharpen

solder

sort

stack

stretch

survey

swing

taste

test

use

utilize weigh

weld

tension

transmit

upholster

troubleshoot

synchronize

sew

replace

reproduce

adjust direct layout align disassemble lever analyze dramatize lift apply draft locate arrange draw lower assemble drill machine bake drive manipulate bend measure drop bore examine mix build modify execute change exercise move check explore open clean express physically operate close extend organize collect extract overhaul compare file pack finish conduct paint construct fit perform control fix pin cook graft play coordinate practice grasp cut grind print dance handle produce defend physically hold prune demonstrate hone pull detect identify push differentiate by: inspect raise sight install reach sound inventory reassemble taste isolate relax lay release

touch

AFFECTIVE

Receiving	Responding	Valuing	Organization	Characterization
accept	acclaim	adopt	abstract	bargain
appraise	approve	affirm	advance	behave
ask	assert	appreciate	advocate	complete
attend	communicate	aspire	challenge	contextualize
choose	dispute	believe	defend	cooperate
listen	help	care	define	discriminate
notice	interact	choose	discern	judge
observe	recite	invite	formulate	participate
perceive	resolve	join	put in order	practice
reflect	select	promote	question	serve
select	tell	share	relate	support
sense	volunteer	support	reveal	verify