


Cube Template

To Change Background Color:

1. Right click on box template
2. Choose "Format Object"
3. Choose "Colors and Lines" tab
4. Choose a Fill Color or Fill Effect
5. Click on "Okay"

Use WordArt or text boxes to add words to the boxes

You can also use clip art to decorate the sides


Ideas:

1. Write who, what, where, when, why, how on each side. Use as a Comprehension check during fiction and non-fiction reading assignments.

2. Use the levels of Bloom's Taxonomy. Students can ask – or answer – a question from the level of questioning rolled.

3. Practice math facts

4. Review vocabulary words

5. Write phrases such as "Favorite Food" and "Favorite Book." Use as a get-to-know-you activity at the beginning of the year