

Bloom's Taxonomy Question & Task Design Wheel

Teaching for Thinking

To promote student thinking at various levels of Bloom's Taxonomy, use the inner ring to identify the level of thinking and then select a verb from the middle ring. Link the verb selected from the middle level with a product listed in the outer ring to construct questions and assignments.

EVALUATION
SYNTHESIS
ANALYSIS
APPLICATION
COMPREHENSION
KNOWLEDGE