I Remember...

name define recall describe identify

What...?
Where does ... come from?
Where...?

Can you describe...?


When...?

Where does it say...?

Why...?
Who...?
Do you remember...?


Which...?
What do you know about...?
When did it happen?


I Understand...

interpret predict recall describe identify


What...?
Can you give a reason for...?
Why did this happen?

Can you explain what happened?

Where does it say...?

How is ... feeling?

When...?
Which word tells you...?
Who...?


What are the key features?

How can you compare?

What is the main idea?

I Can Apply...

use demonstrate relate transfer knowledge

show

Can you think of something similar?

What could you use this for?

Which facts can you use to show that ... ?

Which elements can you change?

Can you use any of these sentences in your own writing?

Can you think of another story/ situation that is similar?

How can you organise the information to share it with someone else?

How can you use what you have learnt?

Can you demonstrate ...?

What would you have done in the same situation?

What might happen next?


I Can Analyse...

infer select investigate classify examine

What evidence can you find?


How could you group/sort/classify
the information?

Can you investigate the differences between...?

Can you infer what happened?

What is the relationship between ... and ...?

What makes you think...?


Can you examine the motives?

Can you see a pattern?
What makes you think that?

Which information backs up your opinion?

Is there a common theme?

I Can Evaluate...

assess judge compare criticise recommend

twinkl


What would you recommend?

How would you rate it?

What did you find out?

How can you decide whether it worked or not?

How does it compare to ...?
What would your points for improvement be?


Can you summarise the main points?

What judgements have you made?

What would you do differently?
What went well?

I Can Create...

plan design compose imagine construct

twinkl


Which parts can you improve?
What would you do differently next time?

Is there anything you would remove?

Can you make changes to get around the problem?

Could you alter the plan/story?

Can you write a report on what you have found out?


What is your opinion? What evidence supports your view?

Can you write your own?

What would you add?

Is there a test you can design to find the answer?

Has this affected your views?