

Bloom Superheroes

Non-Fiction Reading Mission

twinkl

Bloom Superheroes


Complete one sentence from each of the superhero cards to complete your reading mission.

Remember to answer in full sentences.

twinkl.scot

Bloom Superheroes

Remembering

- List three headings in the book.
- What was the book mainly about?
- Write a word from the glossary and its definition.


twinkl.scot

Bloom Superheroes

Understanding

- Name two things you learnt from reading the book.
- What new word did you learn and what does it mean?
- Name three words that are important to the topic.


twinkl.scot

Applying

- How would this text help you in real-life?
- What do you still wonder about the topic?
- If you could ask the author one question, what would it be?


twinkl.scot

Analysing

- What fact did you find most interesting?
- What does the book remind you of?
- Did the text change your mind about the topic?


twinkl.scot

Evaluating

- Who would you recommend this book to and why?
- Did you find this book difficult or easy to read? Explain your answer.
- What text feature did you find most helpful?


twinkl.scot

Creating

- Create a new front cover for the book.
- Create a mind map using the different information you found in the book.
- Create a fact file about something in the book.


twinkl.scot