

Revised Bloom's Taxonomy: Cognitive Process Dimensions

Cognitive Processes

Remember

recognize, recall

define, describe,
identify, label, list,
match, name, outline,
reproduce, select,
state, underline

Understand

interpret, exemplify,
classify, summarize,
infer, compare, explain

calculate, defend,
discuss, distinguish,
expand, extend, give an
example, paraphrase,
restate, translate

Apply

execute, implement

classify, compute,
construct, complete,
dramatize, demonstrate,
examine, illustrate,
manipulate, operate,
practice, prepare,
show, solve, use

Analyze

differentiate, organize,
attribute

appraise, break down,
contrast, diagram,
deconstruct, relate,
test distinguish,
identify, illustrate,
investigate, separate,
sequence

Evaluate

check, critique

argue, assess, confirm,
construct, conclude,
debate, defend,
dispute, editorialize,
evaluate, judge,
explain, interpret,
justify, support, rate,
recommend, verify

Create

generate, plan,
produce

categorize, combine,
compile, compose,
construct, devise,
design, hypothesize,
modify, imagine,
improve, predict,
propose, write


UC DAVIS
Undergraduate Education

getcurious.ucdavis.edu

student learning
OUTCOMES
symposium