Level o	f Difficulty	Process	Useful Verbs, Phrases, Definitions
Self S	6 System Thinking	Examining	The student can analyze how important specific knowledge is to them.
		Importance Examining	The student can examine how much they believe they can improve their
		Efficacy	understanding of specific knowledge.
		Examining	The student can identify emotional responses associated with a piece of
		Emotional	knowledge and determine why those associations exist.
		Response Examining	The student can examine their own motivation to improve their understanding or
		Motivation	competence in specific knowledge.
	5 etacognition	Specifying Goals	The student can set specific goals relative to knowledge and develop a plan for
M		D	accomplishing the goal.
		Process Monitoring	The student can self-monitor the process of achieving a goal.
		Monitoring	The student can determine how well they understand knowledge.
١,		Clarity	
		Monitoring	The student can determine how accurate their understanding of knowledge is and
	4	Accuracy	defend their judgment.
	4 Knowledge Utilization	Investigating	investigate; research; find out about; take a position on; what are the differing features of; how & why did this happen; what would have happened if
			The student generates a hypothesis and uses the assertions and opinions of others
			to test the hypothesis.
		Experimenting	experiment; generate and test; test the idea that; what would happen if; how
			would you test that; how would you determine if; how can this be explained; based on the experiment, what can be predicted
			The student generates and tests a hypothesis by conducting an experiment and
			collecting data.
		Problem-Solving	solve; how would you overcome; adapt; develop a strategy to; figure out a way to; how will you reach your goal under these conditions
			The student can accomplish a goal for which obstacles exist.
		Decision-Making	decide; select the best among the following alternatives; which among the
			following would be the best; what is the best way; which of these is most suitable
			The student can select among alternatives that initially appear to be equal and defend their choice.
	3 Analysis	Specifying	make and defend; predict; judge; deduce; what would have to happen; develop an
		- F	argument for; under what conditions
		G 1: :	The student can make and defend predictions about what might happen.
Cognitive System		Generalizing	what conclusions can be drawn; what inferences can be made; create a principle, generalization or rule; trace the development of; form conclusions
			The student can infer new generalizations from known knowledge.
		Analyzing Errors	identify errors or problems; identify issues or misunderstandings; assess;
			critique; diagnose; evaluate; edit; revise
		Classifying	The student can identify and explain logical or factual errors in knowledge. classify; organize; sort; identify a broader category; identify different types
			/categories
			The student can identify super ordinate and subordinate categories to which
		Matching	information belongs. categorize; compare & contrast; differentiate; discriminate; distinguish; sort;
	2		create an analogy or metaphor
			The student can identify similarities and differences in knowledge.
	2 Comprehension	Symbolizing	symbolize; depict; represent; illustrate; draw; show; use models; diagram chart
			The student can depict critical aspects of knowledge in a pictorial of symbolic
			form.
		Integrating	describe how or why; describe the key parts of; describe the effects; describe the
			relationship between; explain ways in which; paraphrase; summarize The student can identify the critical or essential elements of knowledge.
	1 Retrieval	Executing	use; demonstrate; show; make; complete; draft
			The student can perform procedures without significant errors.
		Recalling	exemplify; name; list; label; state; describe; who; what; where; when
		Recognizing	The student can produce information on demand. recognize (from a list); select from (a list); identify (from a list); determine if the
			following statements are true
			The student can determine whether provided information is accurate, inaccurate
			or unknown.