Bloom’s Taxonomy of Affective Objectives
(Growth in feelings or emotional areas/attitude)

	Affective Level
	What the Student Does
	Verbs
	SWBAT:

	Receiving
	Students exhibits willingness to give attention

& the teacher is able to arouse, sustain, and direct that attention.
	ask choose describe differentiate

distinguish hold

identify locate

name point to

recall recognize
	- Describe another person’s position on biological evolution.

- Identify examples of sensitivity shown to others related to their concerns.

	Responding
	Students respond to stimulus they receive
	answer applaud

approve assist

command comply

discuss greet

help label

perform play

practice read recite report select tell
	- Discuss the messages of others and restate his/her own words what they have said.

- Cooperate with others during group activity.

	Valuing
	Students are able to act on their beliefs, attitudes, and appreciation.
	argue complete

describe explain

follow form

initiate invite

join justify

propose protest

read report

select share

study support
	- Support a position of her/his choice on a selected issue.

- Argue a position of her/his choice on a selected issue.

	Organizing
	The student conceptualizes and arranges values into a system that recognizes their relative importance.
	adhere alter

arrange balance

combine compare

defend identify

integrate modify

order organize
	- Integrate her/his values into a personal work ethic.

- Defend some important selected values of a particular subculture.

	Internalizing
	The student is able to act in ways that are consistent with his or her beliefs.
	act complete

display influence

listen perform

practice propose

qualify question

revise serve
	- Practice accurate verbal and nonverbal communication.

- Perform independently.

Adapted from: Roberts, P. & Kellough, R. (2004). A Guide for Developing an Interdisciplinary Thematic Unit 3rd Edition.

Upper Saddle River, New Jersey: Prentice, p. 74-76.

