


Bloom's Buttons

By: Colleen Alaniz


Suggestions for Use:

This resource was created as a way to incorporate more of Bloom's language and questioning into day to day classroom discussions. In my classroom, we always have a read aloud for the week, whether it's from our reading adoption (Reading Street) or a trade book. I use the shirt template below to teach the levels of Bloom's Taxonomy. Then, I have a student choose a button from my button jar that corresponds to a level of Bloom's Taxonomy. I utilize a great deal of Whole Brain in my classroom, so I generally say... "Button Break" (clap,clap), and they respond with "okay" (clap, clap). They then, turn knee to knee with a buddy to discuss the question they were just given.


I also utilize the Bloom's Buttons during guided reading to ensure that all levels of Blooms are being incorporated during our book talks. There are forms provided at the end of this resource for students to record their answers on. I like to use these forms for both guided reading and during stations. They will need to color the button the appropriate color and write the level of Blooms on the dotted line. Then, they can answer the questions on the lines provided.

Bloom's Buttons


Bloom's Buttons


Creating

How could you have solved
the problem in a new way?


Creating

What is an alternate ending
for this story?


Creating

How would the story change
if you took out a key event
in the story?


Creating

What changes would you have made to this story?
Explain your answer.


Creating

If you were the main character, what would you have done differently?


Creating


What would be a better title for this story? Why did you choose it?


Creating


How would changing the time period affect the story? Think about past, present, and future.


Creating


Create a new setting for the story. How would this alter the story?


Creating


Create an additional character for this story. Describe this character and their role in the story.


Evaluating

Do you think the character solved the problem in a good/bad way?


Evaluating

Why do you think the character did what they did?


Evaluating

Was the character good/bad? Explain your answer.


Evaluating

Would you recommend this book? Why or why not?


Evaluating

Which character would you most like to be friends with and why?


Evaluating

What would happen if you took out a key event in the story?


Evaluating

Would you like to read other books by this author? Why or why not?


Evaluating

Rate this story from 1-5 stars with 5 being the highest. Why did you choose this rating?


Evaluating

Do you approve or disapprove with the choices the main character made? Explain


Analyzing

How are the characters alike and different?


Analyzing

Which events could not have happened in real life?
Explain your answer.


Analyzing

Which part of the story did you like the best?
Why did you choose it?


Analyzing

What was the theme of the story? Can you name another story with the same theme?


Analyzing

What was the turning point in the story?


Analyzing

How did the main character change during the story?


Analyzing

What was the funniest part in the story? Why did you choose it?


Analyzing

What was the saddest part in the story? Why did you choose it?


Analyzing

Why do you think the main character made the choices he/she made?


Applying

How are you like the main character in the story?


Applying

Make a connection to the story.
Is the connection-
text-self/text-text/text-world?


Applying

What unanswered questions do you have about the story?


Applying

What did you learn from reading this story?


Applying

Why did the author write this story?


Applying

What is the genre of this story? How did you know?


Applying

Give an example of someone you know who is like one of the characters in the story.


Applying

How would you have solved the problem differently?


Applying

Have you ever been in a situation like the main character?
Explain your answer.


Understanding

What was the story mainly about?


Understanding

Explain why the story has the title it was given.


Understanding

How did the main character feel at the beginning/end of the story?


Understanding

Describe the main character using 3 adjectives.


Understanding

What is your opinion about how the character solved the problem?


Understanding

Who is your favorite character and why did you choose them?


Understanding

What is your opinion of the main character's actions during the story?


Understanding

Who was your least favorite character? Why did you choose them?


Understanding


What do you have in common with the main character?


Remembering


What is the setting in the story?

How did you know?


Remembering

Can you recall a fact from the story?


Remembering

Name the main characters in the story. Are they good/bad?


Remembering


What was the first thing
that happened in the story?


Remembering


Who solved the problem in
the story?

What did they do?


Remembering

Can you list 3 main events in
the story?


Remembering

How did the story end?


Remembering

Can you name all of the characters in the story?


Remembering

What happened in the middle of the story?


Optional Cards- Give you the option of selecting a level of Blooms for students.


Teacher's Choice


Teacher's Choice


Teacher's Choice


Creating


Evaluating


Analyzing


Applying


Understanding


Remembering


B&W Buttons


The following pages contain black and white button cards. These button cards could be used for individual students or groups of students. They could even be sent home with students to practice with their library books. Simply have students color in their own buttons the appropriate colors. To make a smaller set for at home practice, you could print multiple pages, which would allow you to use less paper. I like to print 2 pages per page.


Creating

How could you have solved
the problem in a new way?


Creating

What is an alternate ending
for this story?


Creating

How would the story change
if you took out a key event
in the story?


Creating

What changes would you have made to this story?
Explain your answer.


Creating

If you were the main character, what would you have done differently?


Creating


What would be a better title for this story? Why did you choose it?


Creating


How would changing the time period affect the story? Think about past, present, and future.


Creating


Create a new setting for the story. How would this alter the story?


Creating


Create an additional character for this story. Describe this character and their role in the story.


Evaluating

Do you think the character solved the problem in a good/bad way?


Evaluating

Why do you think the character did what they did?


Evaluating

Was the character good/bad? Explain your answer.


Evaluating

Would you recommend this book? Why or why not?


Evaluating

Which character would you most like to be friends with and why?


Evaluating

What would happen if you took out a key event in the story?


Evaluating

Would you like to read other books by this author? Why or why not?


Evaluating

Rate this story from 1-5 stars with 5 being the highest. Why did you choose this rating?


Evaluating

Do you approve or disapprove with the choices the main character made? Explain


Analyzing

How are the characters alike and different?


Analyzing

Which events could not have happened in real life?
Explain your answer.


Analyzing

Which part of the story did you like the best?
Why did you choose it?


Analyzing

What was the theme of the story? Can you name another story with the same theme?


Analyzing

What was the turning point in the story?


Analyzing

How did the main character change during the story?


Analyzing

What was the funniest part in the story? Why did you choose it?


Analyzing

What was the saddest part in the story? Why did you choose it?


Analyzing

Why do you think the main character made the choices he/she made?


Applying

How are you like the main character in the story?


Applying

Make a connection to the story.
Is the connection-
text-self/text-text/text-world?


Applying

What unanswered questions do you have about the story?


Applying

What did you learn from reading this story?


Applying

Why did the author write this story?


Applying

What is the genre of this story? How did you know?


Applying

Give an example of someone you know who is like one of the characters in the story.


Applying

How would you have solved the problem differently?


Applying

Have you ever been in a situation like the main character?
Explain your answer.


Understanding

What was the story mainly about?


Understanding

Explain why the story has the title it was given.


Understanding

How did the main character feel at the beginning/end of the story?


Understanding

Describe the main character using 3 adjectives.


Understanding

What is your opinion about how the character solved the problem?


Understanding

Who is your favorite character and why did you choose them?


Understanding

What is your opinion of the main character's actions during the story?


Understanding

Who was your least favorite character? Why did you choose them?


Understanding


What do you have in common with the main character?


Remembering


What is the setting in the story?

How did you know?


Remembering

Can you recall a fact from the story?


Remembering

Name the main characters in the story. Are they good/bad?


Remembering


What was the first thing
that happened in the story?


Remembering


Who solved the problem in
the story?

What did they do?


Remembering

Can you list 3 main events in
the story?


Remembering

How did the story end?


Remembering

Can you name all of the characters in the story?


Remembering


What happened in the middle of the story?


Creating


Evaluating


Analyzing


Applying


Understanding


Remembering


Bloom's Buttons


Bloom's Buttons


Also available in my store:

Bloom's Buttons for Nonfiction


Thank you for your purchase!


Created by Colleen Alaniz

<http://totallyterrificintexas.blogspot.com>

If you have any questions, please contact me
at: totallyterrificintexas@gmail.com

Please do not copy or publish the ideas found
in this resource for others.

Credits:

