Bloom’s Taxonomy of Psychomotor Objectives
(Manual or physical tasks/skills)

	Psychomotor Level
	What the Student Does
	Verbs
	SWBAT:

	Moving
	Students move involving their gross motor skills.
	adjust carry

clean grasp

jump locate

obtain walk
	- Grasp the putter correctly.

- Carry the microscope to the desk correctly.

	Manipulating
	Students manipulate items using their fine motor skills.
	assemble build

calibrate connect

play thread

turn
	- Play the C-scale on the piano.

- Turn the fine adjustment until the microscope is in focus.

	Communicating
	Students communicate involving sending and receiving actions related to their feelings and ideas.
	analyze ask

describe draw

explain write

	- Describe his/her feelings about human cloning.

- Draw what he/she observes on a slide through the microscope.

	Creating
	Students create using the coordination of thinking, behaving and learning in all four domains.
	build

create choreograph

design

invent
	- Create, choreograph, and perform a dance pattern.

- Invent and build a kite pattern.

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

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

