## Remembering

## **Bloom's Digital Taxonomy**

Definition (Anderson & Krathwohl)

**Remembering:** Retrieving, recalling or recognising knowledge from memory. Remembering is when memory is used to produce definitions, facts or lists, or recite or retrieve material.

## Key Verbs (Bloom's Digital Taxonomy)

Recognising, Listing, Describing, Identifying, Retrieving, Naming, Locating, Finding, Bullet pointing, Highlighting, Bookmarking, Social networking, Social bookmarking, Favouriting/local bookmarking, Searching, Googling

Possible Activities (Bloom's Digital Taxonomy)

Recitation (Word Processing, Mind map, flashcards, presentation tools) Quiz/Test (Online tools, Word Processing (local – Word, Staroffice, Open Office or online – Google

Documents, Zoho Documents, Thinkfree etc.), Cue sheets)

Flashcards (Moodle, Hot potatoes, scorm objects)

**Definition** (Word Processing – bullets and lists, (local – Word, Staroffice, Open Office or online – Google Documents, Zoho Documents, Thinkfree) simple Mind maps, wiki, Moodle Glossary, Online services like Ask.com, Cloze exercises, )

Fact (Word Processing – bullets and lists, Mind maps, internet, discussion boards, email) Worksheet/book (Word Processing, Mind map, Web, clozed activities)

List (Word Processing – bullets and lists, Mind map, Web publishing – personal web page, blog journal)

Bookmarking internet browsers using favourites and bookmarks, web 2.0 tools del.icio.us Social Networking - facebook, myspaces, bebo, twitter, diigo, Digg.com

Basic Searches - search engines, (google, excite, ask, yahoo, metacrawler etc.) library catalogue, Clearinghouses\*


Created by Andrew Churches - http://edorigami.wikispaces.com