Bloom's Critical Thinking Cue Questions

Cue Questions Based on Blooms' Taxonomy of Critical Thinking

LOWER-ORDER THINKING SKILLS	HIGHER-ORDER THINKING SKILLS
(BASIC THINKING)	(ABSTRACT THINKING)
	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
3. APPLYING (Using learned knowledge in new	6. CREATING (Putting ideas together to form a new and
situations or to solve a real life problem)	different whole)
 How would you use? What examples can you find to? 	What changes would you make to solve?
How would you solve using what you	 How would you improve? What would happen if?
have learned?	• How can you elaborate on the reason?
How would you organize to show?	What alternative can you propose?
• How would you show your understanding of?	• How can you invent?
What approach would you use to?	• How would you adapt to create a different?
How would you apply what you learned to develop	• How could you change (modify) the plot (plan)?
?	• What could be done to minimize (maximize)?
 What other way would you plan to? 	What way would you design?
What would result if?	What could be combined to improve (change)?
How can you make use of the facts to …?	• How would you test or formulate a theory for?
What elements would you choose to change?	• What would you predict as the outcome of?
 What facts would you select to show? What questions would you ask in an interview 	• How can a model be constructed that would change
with?	?
	What is an original way for the?
	5 EVALUATING (Making independence as and the marity of
2. UNDERSTANDING (Comprehension;	5. EVALUATING (Making judgments about the merits of ideas, materials, or phenomena based on criteria)
Explaining the meaning of information)	ideas, materials, or phenomena <u>based on criteria</u>)
 How would you classify the type of? 	Why do you agree with the actions? The outcomes?
How would you compare? contrast?	What is your opinion of? (Must explain why)
 How would you rephrase the meaning? 	How would you prove? disprove?
 What facts or ideas show? 	 How can you assess the value or importance of?
What is the main idea of?	• What would you recommend?
Which statements support?	How would you rate or evaluate the?
How can you explain what is meant?	 What choice would you have made? How would you prioritize?
 What can you say about? Which is the best answer? 	• What details would you use to support the view?
How would you summarize?	• Why was it better than?
1. REMEMBERING INFORMATION	
(Knowledge; recalling facts and information)	4. ANALYZING (Breaking down a whole into component
	parts; Examining critically)
• What is?	• What are the parts or features of?
• How is?	• How is related to?
• Where is?	• Why do you think?
When did happen?	What is the theme?
How did happen?	What motive is there?
• How would you explain?	• What conclusions can you draw?
How would you describe?	How would you classify?
 What do you recall? How would you show? 	• How can you identify the different parts?
• Who (what) were the main?	What evidence can you find?
• What are three?	 What is the relationship between? How can you make a distinction between?
What are three? What is the definition of?	• What is the function of?
	• What ideas justify?

Adapted by C. Allen (January 2013) from Public Consulting Group's Center for Resource Management, in partnership with the Council of Chief State School Officers, August 2007