	
	Bloom’s Taxonomy: Six Thinking Levels

	
	Knowing
1 point
	Understanding 2points
	Applying
3 points
	Analysing
 4 points
	Creating
5 points
	Evaluating
 6 points

	Verbal
	List all the countries in Asia

	Find an Asian recipe, follow it and make an Asian dish.
To do for portfolio

	Write a 200 word report about animals in Asia.

	How is Australia similar to Asia

	Create an record a TV advertisement for tourism in Bali
	List all the countries in Asia. Can you explain why some maps are different?

	Mathematical
	Find the highest and lowest daily temperatures for a country in Asia on one day
	Convert one currency of Asia into Australian Dollars

	Calculate the total population of Asia.

	Use a graph to show a fact about Asia.
	Create a 24 hour timeline for an Asian person noting the differences to someone who lives in Australia.

	Rank the top 10 cities according to population and give reasons why they are where they are.

	Visual/ Spatial
	Locate and show where a natural disaster has happened in Asia

	Draw/ make a traditional costume for a person in Asia
	Make a poster promoting an Asian country
	Use a Venn diagram to present information about an aspect of life in Asia.
	Design a model of an Asian dragon.
	Imagine you are going to visit an Asian coutry in 2050. Write/draw what you expect to find when you get there.

	Kinaesthetic
	Name all the major sports played in Asia
	Teach the grade a game they play in Asia
	Make a model of a traditional Asian house
	Dress up in traditional costume and describe to the class what you are wearing
	Create a short play showing facts or a story about Asia.
	Survey 20 people to find out their favourite country. Display as a graph. Write why you think some are more popular than others

	Musical
	Listen to a number of songs made in Asia. List them

	Write a report on an Asian songwriter
	Make and play an Asian instrument
	How does Asian music compare to Australian music?

	Compose your own song to do with Asia.
	Perform an Asian song to assembly.

	Interpersonal
	Cooperate with a partner and present a 3 minute speech to the class about a country in Asia
	Work with someone to complete a triarama of a famous Asian place.
	Be the teacher!!

Teach the class some Asian words.
	Interview someone about life in an Asian country. The person you interview has to have been there.
	Teach the class how to make something using origami
	Create and run a class debate about an issue in Asia.

	Intrapersonal
	Find out and list all the major languages spoken in China.
	Compare surfing culture in Australia to surfing culture in Indonesia.
	In a 3 minute speech to the class, tell us about someone you admire who is from Asia
	Create a powerpoint presentation to show information about an Asian country include clip art from the internet.
	Create a kite using colours associated with an Asian country
	Write a biography on the life of a famous Asian person.

	Naturalistic
	Locate all the
rainforests in one country in Asia
	Explain the life cycle of an Asian animal
	Use clip art from the internet and auto shapes to show your understanding of endangered animals in Asia.
	Identify and describe why some animals in Asia are endangered.
	Create a scene showing an Asian country scene
	Argue for or against the statement ‘ we should drill for oil in the Timor Sea’

You must not do more than 2 from one line.

The bold ones will be assessment tasks for your portfolio. We will do them in class.
You must choose a minimum of 8 activities to do apart from the assessment tasks.

You must do at least 30 points. We will do criteria together to determine grading.
