	Exploring Planets with Bloom’s Revised Taxonomy

	Remembering

	Define each of the following terms associated with our study of the Sun, the Moon and the planets: solar system, orbit, asteroids, comets, meteors, carters, gravity, light year, moon, sun spots, and phases of the moon and Earth. Add any other words you think are important. Use these words and their definitions to make a set of flash cards or a glossary.

	Understanding

	Briefly describe the major characteristics of each of the nine planets.

	Applying

	Construct a model of our solar system using a variety of differently textured materials to represent the planets.

	Analysing

	Many planets are named after gods and goddesses from mythology. Explain why you think some of these names were chosen.

	Evaluating

	Many people believe there is life on other planets that is more advanced than the life on Earth. Describe how you feel about this idea and try to justify your thoughts with important facts and figures.

	Creating

	Construct an original mnemonic device to help you remember the names of the planets in order of their distance from the sun, beginning with Mercury.

Based on: Forte, Imogene and S. Schurr. (1997). The All-New Science Mind Stretchers: Interdisciplinary Units to Teach Science Concepts and Strengthen Thinking Skills. Cheltenham, Vic.: Hawker Brownlow.
