

Create Study Questions Using Bloom's Cognitive Taxonomy

Pick a subject area in which you are working. For each level of Bloom's Taxonomy on this page:

1. Develop a question and answer it to show that you can think about the material at that level. Use the example question stems from the chapter to guide you.
2. Think about how your questions would allow you to assess how much you know and what level you are working at.

Level	Question
Remembering	Remembering and Recalling information. My question(s):
Understanding	Understanding and Explaining ideas or concepts. My questions(s):
Applying	Applying information in a familiar situation. My question(s):
Analyzing	Analyzing by breaking information into parts to explore relationships. My question(s):
Evaluating	Justifying a decision or course of action. My question(s):
Creating	Generating new ideas, products, or ways of viewing things. My question(s):