
EXPLANATION

Explains how or why something happens 

and is often in time order.
•Present tense

•Cause and effect language 

(because, if, therefore)

•Time connectives

•Formal language

•Technical vocabulary

•Passive voice (The War took place in…)
NON-CHRONOLOGICAL REPORT

Describes what things are like and is not in time order.

•Present tense (unless historical)

•Third person

•Factual description

•Technical vocabulary

•Formal, impersonal language

•Gives clear information
INSTRUCTIONS

Tells somebody how to do or make something in time order.


•Simple, clear language

•Imperative verbs (mix, press, cut, use, shake)

•Second person (Usually, can be third person)

•Necessary detail only

•Numbered or uses time connectives

•Can have diagrams/pictures

DISCUSSION


Presents a balanced ‘for and against’ argument.


•Present tense

•Abstract nouns (truth, justice, belief, hope, concern)

•Third person

•Logical connectives

•Complex sentences

•Is balanced

•Conditionals
PERSUASION

Tries to persuade the reader to share your opinion.

•Present tense

•Logical connectives

•Paragraph connectives

•Emotive language

•Conditionals

•Convincing words (surely, clearly, obviously)
RECOUNT

Retells an event in time (chronological) order.


•Past tense

•Named people, places, things

•Written in third person

•Has time connectives

•Powerful verbs

•Quotations

•Must be lively and interesting
Introduction/ opening statement


Logically ordered steps explaining how or why something occurs until it is finished.


An opening, general classification


A number of paragraphs about different aspects of the subject


Conclusion


Goal – statement of what needs to be achieved


Equipment needed


Sequenced steps/ diagrams


starts with a question


Introduction of the issue


Arguments ‘for’ + supporting evidence


Arguments ‘against’ + supporting evidence


summary and conclusion based on a ‘weighing up’ of the evidence


Introduction stating point of view 


Arguments – often in the form of a point plus details


conclusion – a summary of the arguments


orientation


Events – recount of events 


as they occurred


reflection


closing statement summing up


