 QEP Critical Thinking “Student Quick Guide”

	Analyze & Interpret
	Reach Sound Conclusions

	Learning Outcome 1 I will analyze and interpret relevant information.
	Learning Outcome 2 I will reach sound conclusions based on a demonstrated reasoning process.

	When I analyze and interpret, I…
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
Gather
Identify
Inspect
Investigate
Label
Map
	
Match
Organize
Outline
Paraphrase
Relate
Rephrase
Resolve
Select
Separate
Signify
Summarize
Understand

	When I reach sound conclusions, I…
	Apply
Complete
Conclude
Consider
Construct
Decide
Deduce
Determine
Develop
Experiment

	Explain
Hypothesize
Identify
Imply
Induce
Organize
Position
Predict
Present
Reason

	Recognize
Recommend
Select
Settle
Solve
Suggest
Support
Think
Utilize

	When I analyze and interpret, I ask…
	What do I already know about it?
What have I learned about it?
What do I want to know about it?
What can I say about it?
What do I think about it?
How would I explain it?
What would I use to support it?
What is the significance of the support?
What is valid?
What is relevant?
What has meaning?
What information is most important?
How would I best organize the information?
How would I categorize or classify the different parts?
What is the purpose or motive?
What are my assumptions about it?
Who, what, when, where, why and how?
	When I reach sound conclusions, I ask…
	What is my evidence?
What is my opinion?
What evidence can I use to support my opinion?
Is it fact of opinion and why?
What are the examples?
How would I organize it?
What is my conclusion or solution?
What is my decision or position?
What do I agree or disagree with?
What are the consequences of the actions?
What are the implications?
Who is affected by this?
What evidence did I examine before I come to a conclusion?
Aare there other sides to the story?
Is there another way to look at it?
Do I have more questions that need to be answered?

	Evaluate and Explain
	Exhibit Dispositions

	Learning Outcome 3
I will evaluate and explain relevant information.
	Learning Outcome 4
I will exhibit affective dispositions known to characterize critical thinkers.

	When I evaluate and explain relevant information, I…
	Agree
Analyze
Appraise
Argue
Articulate
Assemble
Assess
Calculate
Choose
Communicate
Compare
Conclude
Consider
Contrast
Critique
Debate
	Decide
Decipher
Defend
Demonstrate
Describe
Disagree
Discover
Discriminate
Dispute
Estimate
Evaluate
Gauge
Illustrate
Judge
Justify

	Prioritize
Prove
Rate
Rationalize
Reason
Relate
Resolve
Select
Separate
Show
Support
Tell
Test
Unravel

	When I exhibit dispositions, I am …
	
Analytical
Confident in Reasoning
Inquisitive

Appeal to pity
Argument, distortion or exaggeration,
Personal Bias
	
Mature in Judgment
Open-minded

Insufficiently grounded belief
False Cause
Faulty Analogy
Hasty Conclusion
Overgeneralization
[bookmark: _GoBack]
	
Systematic
Truth- seeking

Oversimplification
Personal attack
Poor Assumptions
Selective perception
Stereotyping

	
	
	
	
	
When my thinking patterns do not exhibit critical thinking, I rely on …
	
	
	

	When I evaluate and explain relevant information, I ask…
	
Is the claim credible and valid?
What is strong about it and what is weak?
What is the most important information?
What information supports the claim?
How would you justify the information used?
What is the central idea or main topic?
Do you agree or disagree with the information? Why?
How did you separate fact from opinion?
What position have you taken?
How strong is your decision or position?
What opposing viewpoints did you consider?
Can you explain it in your own words?
How would you summarize your viewpoint/opposing viewpoint?
How would you prioritize?
Is there information missing?
What are your questions about it?
Are there alternate interpretations or explanations
Are there alternate conclusions or solutions?
What can you recommend?
	When I exhibit critical thinking habits, I am guided by questions like…
	Do I understand critical thinking?
Am I willing to think critically?
Am I open-minded?
Is it important to understand what other people think?
Do I know my own biases?
Do I seek out only those facts that support my position?
Do I tolerate an opposing viewpoint or opinion?
Do I seek information from outside sources to help with my decision?
Do I manipulate or omit information to support my position?
Do I rush into decisions?
Am I confident in my reasoning?
Is it important to me to know what is true and what is not? Or, is it important for me to be right?
Do I tend to agree with the majority?
Do I ask questions?
Do I change my opinion under pressure?
Do I sometimes question my own beliefs?
Is coming to a thoughtful decision/solution important to me?
Do I consider the consequences of your decisions?
Why is a “no” answer to any of these questions problematic?

