	Vocabulary for Costa’s Levels of Thinking and Questioning

	Level 1=(Recalling Information)

	Remember:
	Define

Repeat

Name

	List

State

Describe
	Recall

Memorize

Label
	Match

Identify

Record

	Show Understanding:
	Give examples

Restate

Discuss

Express

Rewrite

	Recognize

Explain

Report

Review
	Locate

Find

Paraphrase

Tell

Extend
	Summarize

Generalize

	Level 2=(Making Sense of Gathered Information)

	Use Understanding:
	Dramatize

Practice

Operate

Imply

Apply
	Use

Compute

Schedule

Relate

Illustrate
	Translate

Change

Pretend

Discover

Solve
	Interpret

Prepare

Demonstrate

Infer

	Examine:
	Diagram

Distinguish

Compare

Contrast

Divide
	Question

Inventory

Categorize

Outline

Debate
	Analyze

Differentiate

Select

Separate

Point out
	Criticize

Experiment

Break down

Discriminate

	Create:
	Compose

Design

Propose

Combine

Construct
	Draw

Arrange

Suppose

Formulate

Organize
	Plan

Compile
Revise

Write

Devise

	Modify

Assemble

Prepare

Generate

	Level 3=(Applying or Evaluating Information)

	Decide:
	Judge
Value

Predict

Evaluate
	Rate
Justify

Decide

Measure
	Choose
Assess

Select
	Estimate
Conclude

Summarize

	Supportive Evidence:
	Prove your answer. Support your answer.
	Give reasons for your answer. Explain your answer.
	Why or why not?
	Why do you feel that way?

Examples of Costa Questions in Specific Subjects
	Subject
	Level 1
	Level 2
	Level 3

	General Example
	Who won the most medals in the 2008 Summer Olympics?
	Compare and contrast the Chinese gymnastic team’s statistics with the American team.
	Is the tie breaking system for gymnastics fair?

	English
	In the book The House on Mango Street, what type of neighborhood does Esperanza live in?
	Can you outline Esperanza’s character traits and their difference to those of another character in a different book?
	Can you predict what will happen to Esperanza as she grows up? How will moving away from Mango St. change her perspective about life?

	Math
	Can you solve for x in the equation 2x + 5=10?
	1. Can you compare and contrast these problems? -1/3(-25x + 10)=19 and 2/3p-2=10?

2. How do you express 3y + 4= 2x in standard form and graph the solution?
	You want to design a rectangular dance floor 90 feet long and 75 feet wide. You need to make a drawing with a scale of 1 inch equaling 9 feet. Can you fit the drawing on a piece of paper 8.5 inches by 11 inches? Justify your answer.

	Biology
	What is a gene?

What is a chromosome?
	Can you differentiate between the characteristics of genes and chromosomes?
	Estimate the traits of a child based on what you know about genes and chromosomes? What predictions could you make?

	Spanish
	Can you conjugate the Spanish verb “ser” in the present tense?
	What are the differences and similarities between the preterit and past tenses in the Spanish language?
	Can you invent a new Spanish regular “ar” ending verb? Try to use it in six sentences using different tenses.

