
Promoting Higher-Order

Thinking Skills
To ensure that we are promoting higher-order thinking
skills as we develop our Units, focus on the verbs based

on Bloom’s Taxonomy listed under Analysis, Synthesis,
and Evaluation. Questions and activities should be
planned so as to challenge learners to move from
lower to higher order thinking.

	Knowledge
Recall or recognition of information
	Comprehension
 Understand or interpret
	Application
Transfer from one setting to another

	arrange define duplicate identify
label

list
memorize
	name
recall recognize
repeat
show
state
	classify compare

demonstrate describe

differentiate discuss

explain express

identify indicate

interpret
	locate

paraphrase report

summarize restate
recognize review

select translate

visualize
	apply
calculate
choose
classify
demonstrate dramatize
illustrate
interpret

manipulate
modify
	operate

put into practice
relate

schedule solve

use write

	Higher-order Thinking Skills

	Analysis

Identify parts and see related order
	Synthesis

Put parts together to form a new whole
	Evaluation

Judge value or use based on criteria

	analyze appraise
calculate categorize

choose compare

contrast criticize

	deduce examine experiment organize

question
test

differentiate discriminate

distinguish
	arrange assemble

compare
collect

compose construct

create
design
devise develop

discuss
	formulate
hypothesize manage

organize
plan
prepare propose
report

set up

schematize support
write
	appraise
argue

assess
attach

choose
compare

criticize
defend

estimate
	evaluate

judge justify
predict rate
select support

value

Knowledge

Comprehension

Application

Analysis

Synthesis

Evaluation

Copyright © 2007, Intel Corporation. All rights reserved.
Page 1 of 1

