

H
ig

h
e

r-
o

rd
e

r
th

in
k

in
g

Actions Outcome/Product Learning Activities (quizzes, exams, in- and out-of-class activities)

Creating

Putting together
ideas or
elements to
develop an
original idea or
engage in
creative thinking

Constructing
Designing
Devising
Inventing
Making
Planning
Producing

Advertisement
Film
Media product
New game
Painting
Plan
Portfolio
Project
Song
Story

Evaluating

Judging the
value of ideas,
materials and
methods by
developing and
applying
standards and
criteria

Checking
Critiquing
Detecting
Experimenting
Hypothesizing
Judging
Monitoring
Testing

Conclusion
Debate
Evaluation
Investigation
Panel
Persuasive
 speech
Quiz/Test
Report
Portfolio
Verdict

Analyzing

Breaking
information down
into its
component
elements

Attributing
Comparing
Deconstructing
Integrating
Organizing
Outlining
Structuring

Abstract
Chart
Checklist
Database
Graph
Mobile
Outline
Quiz/Test
Report
Spreadsheet
Survey

Source: http://www.kurwongbss.qld.edu.au/thinking/Bloom/blooms.htm

Bloom’s Revised Taxonomy Planning Framework

L
o

w
e

r-
o

rd
e

r
th

in
k

in
g

Actions Outcome/Product Learning Activities (quizzes, exams, in- and out-of-class activities)

Applying

Using

Carrying out
Executing
Implementing
Using

Demonstration
Diary
Illustration
Interview
Journal
Performance
Presentation
Quiz/Test
Sculpture
Simulation

Understanding

Understanding of
given information

Classifying
Comparing
Exemplifying
Explaining
Inferring
Interpreting
Paraphrasing
Summarizing

Collection
Example
Explanation
Label
List
Outline
Quiz/Test
Recitation
Show and tell
Summary

Remembering

Recall or
recognition of
specific
information

Describing
Finding
Identifying
Listing
Locating
Naming
Recognizing
Retrieving

Definition
Fact
Label
List
Quiz/Test
Reproduction
Test
Workbook
Worksheet

Source: http://www.kurwongbss.qld.edu.au/thinking/Bloom/blooms.htm

