[image: image1.png]Lteachertools


Bloom’s taxonomy & Holes 
Classify these questions/thinking prompts into Bloom’s taxonomy of questions.

· What are the four main character traits of Trout Walker?

· Do you know why the boys are digging holes?

· Is it effective to use digging holes to reform character?

· Consider the main types of conflict and discuss what conflict pervades throughout this novel.

· How does the author use ‘flashback’ in this story?

· Is the punishment the boys receive equal to their crime?

· Consider the qualities needed to survive camp and whether Stanley or Zero displayed such qualities.

· When do individuals need to be courageous?

· How justified is Stanley in blaming his great great grandfather for all his bad luck?

	Level
	Question

	Knowledge or Recall 

(questions that require recall of facts)
	

	Comprehension

(questions that require selection of facts to describe, compare, contrast, translate)
	

	Application

(questions to encourage application of information learnt)
	

	Analysis

(questions asked to demonstrate understanding of relationships, patterns etc)
	

	Synthesis

(questions that test thorough understanding of a subject)
	

	Evaluation(questions that require assessment of various options)
	


[image: image2.png]


	Name of file:
	Bright V Gifted Child – Differences 

	Author/Originator:
	David George

	Date created:
	2003

	Links:
	www.londongt.org/teachertools


