
New Jersey Department of Education

BLOOM’s TAXONOMY

	What is Your Comment? How Deep is Your Reflection?
	BLOOM

	
	Knowledge - remember facts, concepts, definitions

	
	Comprehension - explain, interpret

	
	Application - apply concept to a new situation

	
	Analysis - break material into parts to see interrelationships

	
	Synthesis - Produce something new from component parts

	
	Evaluation - Make a judgement based on criteria

Resources: Applying Bloom's Taxonomy by Joan Dalton (http://www.teachers.ash.org.au/researchskills/dalton.htm) and Major Categories in the Taxonomy of Educational Objectives (http://faculty.washington.edu/krumme/guides/bloom.html)

New Jersey Department of Education

