The New Taxonomy (Marzano and Kendall, 2007)

Level of Difficulty	Process	Verbs, Phrases, Definitions Useful for SLOs
		analyze importance of knowledge to self.
6. Self System Thinking	Examining Importance	
	Examining Efficacy	examine own beliefs to improve integration of knowledge.
	Examining Efficacy	
	Examining Emotions	identify emotional responses associated with knowledge
5. Metacognition	Examining Motivation	examine motivations to learn and improve
		set specific learning goals and develop a plan for accomplishing the
	Specifying Goals	goals
		self-monitor the process of achieving a goal.
	Process Monitoring	
	Monitoring Clarity	determine how well they understand knowledge
	Monitoring Clarity	
	Monitoring Accuracy	determine accuracy of understanding and defend judgments
4. Knowledge Utilization	Investigating	investigate; research; take a position on; distinguish features;
		explain; think through implications; report results. The student generates and tests hypotheses
	Experimenting	experiment; generate; test; theorize; predict . The student designs
		new methods of collecting data.
	Problem-Solving	solve; recognize obstacles; adapt; develop novel strategies to reach
		goals under difficult conditions.
	Decision-Making	decide; select among similar alternatives; establish criteria; defend
	Decision-iviaking	choices
3. Analysis	Specifying	predict; judge; deduce; argue for cause or predictions.
	Generalizing	octablish conclusions; alsh arets about infersors a state a win 1.1
		establish conclusions; elaborate about inferences; state a principle, generalization or rule; trace chronological development; infer new
		generalization of rule; trace chronological development; inter new generalizations from known knowledge.
	Analyzing	identify errors or problems; identify issues or misunderstandings;
		assess; critique; diagnose; evaluate; edit; revise, identify and explain
		logical or factual errors in knowledge.
	Classifying	classify; organize; sort; identify a broader category; identify different
		types; identify super ordinate and subordinate categories of
		information
	Matching	categorize; compare & contrast; differentiate; discriminate;
		distinguish; sort; create an analogy or metaphor
2. Comprehension	Symbolizing	symbolize; depict; represent; illustrate; draw; show; use models;
		diagram chart 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; discern essential from nonessential
		elements
1. Retrieval	Executing	use; demonstrate; show; make; complete; draft. perform procedures
	LACCULING	without significant errors.
	Recalling	exemplify; name; list; label; state; describe; who; what; where; when
		produce information on demand.
	Recognizing	recognize (from a list); select from (a list); identify (from a list);
		determine if the following statements are true, determine whether
provided information is accurate, inaccurate or unknown.  Adapted from: http://www.kidsrsu.org/images/uploads/Marzano New Taxonomy Chart with verbs 3.16.121.pdf		

 $Adapted\ from: http://www.kidsrsu.org/images/uploads/Marzano\_New\_Taxonomy\_Chart\_with\_verbs\_3.16.121.pdf$