

What happened
after ...?

Describe what
happened at ...?

Can you write
in your own
words ...?

Can you provide

What was the
main idea?

Is there a better
solution to ...?

Can you name the ...?
Can you tell why ...?

an example of what you mean?

What differences exist

What is the impact of learning about ...?

Which is true
or false ...? Find the meaning of ...? between ...?

Can you think of another way to
phrase ...?

How would you have handled ...?

What if ...?

Relate

Tell

State

Predict

Distinguish

What do you think
may happen next?

What changes to ... would you recommend?

Why is the information we have learnt on ... important?

Locate

Assess

List

Describe

Recognise

Define

Interpret

Restate

Discuss
Explain

Show

Can you develop
a set of instructions
about ...?

Would this information
Choose Debate Apply be useful if you had a ...?

How effective are ...? Recommend Justify Illustrate Examine Can you group by
Can you defend a position on ...?

Do you think ... is a good thing?

If ... happened to you, what
would you do ...?

Determine

Prioritise

Invent

Plan

Propose

Test

Analyse

Construct
Classify

Solve

Examine

similar characteristics
such as ...?

Do you know
another example

Why do you think..... did this?

How would you

Imagine Devise

Collect

Construct

Differentiate

Investigate

Criticize

Identify

where ...?

What are the

What factors
would you
change?

What did you not like about ...? collect information on ..? reasons behind...?

How many ways
can you ...? Can you create new and unusual

uses for ...?

If ... happened,
how might it

Why did ...
changes
occur?

Can you compare
your ideas with that
presented in ...?

Devise your own way to deal with ...?

If you had unlimited money and time
how would you deal with ...?

have been different?

What was the
problem with ...?

What are the
other possible
outcomes?

Can you design a ... to ...?

Can you plan a solution to the problem of ...?

What was the
underlying theme
of ...?

Bloom’s Taxonomy
Higher Order Thinking Skills

Evaluation

Synthesis

Analysis

Lower Order Thinking Skills

Application

Comprehension

Knowledge

A

Fa
lco

ne
r Q

ue
st

io
ni

ng
 W

he
el

A

