Marzano Thinking Skills Fact Sheet
LEVEL: Knowing

What processes are involved in Knowing?

· focusing on needed information

· defining the problem

· setting goals for solving problems

· obtaining information through the senses

· formulating questions for inquiry

· storing information in long-term memory

· recalling information from long-term memory

What verbs indicate knowing?

· list

· name

· label

· recall

· identify

· match

· choose

What are question stems that I could use for Knowing?

· Who did ___?

· When was ___?

· What is ___?

· Identify the ___ in the ___.

· Describe

· Which ___ best defines ___?

· Which ___ is characteristic of ___?

· Which ___ is an example of ___?

Marzano Thinking Skills Fact Sheet

LEVEL: Organizing
What processes are involved in organizing?

· comparison – noting similarities and differences

· classifying – grouping and labeling entities

· ordering – sequencing entities by a criterion

· representing – changing the form but not the

substance of information

What are key verbs in organizing?

· categorize

· group

· classify

· compare

· contrast

What are question stems for organizing?

· Categorize ___ according to ___.

· Classify ___ according to ___.

· How is ___ alike or different from ___?

· What is most (or least) important about ___?

· In your own words, tell ___.

Marzano Thinking Skills Fact Sheet

LEVEL: Applying
What thinking processes are involved in applying?

· using information for practical purposes

· demonstrating prior knowledge within a new situation

· bringing together appropriate information for problems

· using generalizations to solve problems

What verbs are involved with applying?

· apply

· make

· show

· record

· construct

· demonstrate

· illustrate

What question stems can be used with applying?

· Give some instance which ____?

· How is ___ related to ____?

· How is ___ an example of ___?

· How would you use this information?

· What do you need to solve this problem?

· What are possible solutions to ____?
Marzano Thinking Skills Fact Sheet

LEVEL: Analyzing
What thinking processes are involved in analyzing?

· clarifying information by studying parts and relationships

· identifying attributes and components

· determining the characteristics of an entity

· identifying relationships and patterns

· identify the main idea or central element

· establishing the hierarchy of key ideas

· identifying errors and logical fallacies

What verbs are used with analyzing?

· outline

· diagram

· differentiate

· analyze

What question stems are used with analyzing?

· What are the attributes of ___?

· What evidence can you list for ___?

· What are the components, parts or features of ___?

· What patterns or relationships do you see in ___?

· Outline, web, or diagram ___?

· What are the main ideas ____?

· What can be concluded about ___?

Marzano Thinking Skills Fact Sheet

LEVEL: Generating
What are the thinking skills involved in generating?

· producing new information, meaning, or ideas

· inferring – going beyond available information

· predicting – anticipating next events or outcomes

· elaborating – explaining by adding additional details, examples, or other relevant information

What are the key verbs involved in generating?

· conclude

· predict

· infer

· explain

· elaborate

What are some question stems that reflect generating?

· How many ways can you think of to ___?

· What would happen if ___?

· Predict what would be true if ___.

· How can you explain ___?

· Elaborate about ___?

· What would you predict/infer from ___?

· What solutions would you suggest for ___?

· If you were ___, how would you have ___?

Marzano Thinking Skills Fact Sheet

LEVEL: Integrating
What are the thinking skills involved in integrating?

· connecting and combining information

· summarizing – restructuring information efficiently

· restructuring – changing existing knowledge structures to incorporate new information

What are the key verbs involved in integrating?

· combine

· summarize

· design

· imagine

· generalize

What are some question stems that reflect integrating?

· Devise a plan ___.

· Summarize ___.

· How many ways can you think of to ___?

· Conclude what the result would be if ___.

· What generalizations can you make?

· If you could pull this all together in 3-4 sentences, what you would say?

Marzano Thinking Skills Fact Sheet

LEVEL: Evaluating
What are the thinking skills involved in evaluating?

· assessing the reasonableness and quality of ideas

· establishing criteria for judging

· verifying the accuracy of claims

What are the key verbs involved in evaluating?

· judge

· evaluate

· rate

· verify

· assess

· define criteria

What are some question stems that reflect evaluating?

· What do you think about ___? Why?

· Which ___ is most significant and why?

· What are your sources? How do you know they are credible?

· Did you detect any biases?

· Judge what would be the best way to ___

· What criteria did you use?

· What is your point of view about this?

· Are there other points of view about this?

· How effective was ___?

Things I Need to Remember:

Things I Need to Remember:

Things I Need to Remember:

Things I Need to Remember:

Things I Need to Remember:

Things I Need to Remember:

Things I Need to Remember:

