Non-chronological reports

Purpose:
to describe the way things are

Examples of non-chronological reports

· Schools

· Bananas

· Gerbils

· Volcanoes

Structure

· An opening, general classification, e.g. Sparrows are birds
· A number of paragraphs about different aspects of the subject – these could be arranged in any order

· A description of their chosen topic, including

Physical description and qualities, e.g. Birds have feathers

Behaviours e.g. they nest in …

Uses e.g. they are used for …

Habitats e.g. they are found in …

Feeding / food e.g. they feed on…

· Conclusion – an ending comment that may refer back to some of the main points

Language features of non-chronological reports

· Generalise, don’t identify one in particular, e.g. sparrows in general, not Sam the sparrow

· Present tense

· Some passive construction

· Impersonal voice (third person)

· Words which generalise

· Technical vocabulary relevant to the subject

· Descriptive but factual language

Recounts

Purpose:
to retell events, telling what happened, a sequence of events

Examples of recounts

· Diaries – recounts of personal experiences

· Experiments – recording steps taken in a science experiment

· Insurance claims – retelling what happened

· Historical – retelling events

Structure

- A ‘scene setting’ opening that helps the reader understand the recount (who, where, when, why), e.g. I went to the shop…
· Events – recount of events as they occurred, e.g. I saw a vase…
· Some personal comment or reflection about the event may be added

· A closing statement summing up the main points, e.g. when I got back I told my Mum…
Language features of recounts
· Written in the past tense, e.g. I went

· In chronological order, using temporal connectives (time phrases/markers), e.g. then, next, after that, finally

· Focus on:
· familiar individuals eg Aunt Zoe, my dog, etc
· non-familiar eg. invading armies
· non-human, technical participants eg. carbon monoxide
· abstract participants eg. the peace settlement
- Span time:

· a few minutes
(small incident/event)

· a few hours

· a few years

(historical recounts)

· a few decades

· Use of ‘action’ verbs eg. dug, planted, sorted (active)
· Use of ‘mental’ verbs eg. observed, noticed (thoughts or feelings)
Explanations

Purpose:
to explain how something works or why something occurs

Examples of explanations

Science

How does insulation work?

What causes the seasons?

History

How did the Romans build their roads?

What were the causes of World War Two?

Geography

Why do coasts erode?

What happens when a volcano erupts?

Structure

· General statement to introduce the topic, e.g. in the autumn, some birds migrate
· Organised around a series of events

· A series of logical (ordered) steps explaining how or why something occurs, e.g. because the hours of daylight shorten
· These steps continue until the explanation is complete

Language features of explanations

· Written in the simple present tense, e.g. go, is, has
· Uses temporal connectives, e.g. then, next
· And/or causal connectives, e.g. because, so, this causes, as, thus
· Diagrams may be included to add information

· Formal voice

· Standard English

· Impersonal voice (third person)

Persuasion

Purpose:
to argue the case for a particular point of view, to persuade others

Examples of persuasive writing

· Answers to questions eg. Should smoking be banned in public places?

· Publicity campaigns eg. stranger danger

· Leaflets eg. caring for our parks

· Brochures

· Posters

· Adverts

· Letters to Editors

Structure

- Often begin with a question or state a point of position

· Start with a clear presentation of the point to be argued, e.g. vegetables are good for you
· Introduction may sometimes include a summary of points to be raised

· Arguments – often in the form of a point plus details to provide strong evidence for the point being made e.g. They contain vitamins. Vitamins C is vital for…
· Reiteration – a summary of the arguments followed by a restatement of the opening argument, e.g. We have seen that… so…
Language features of persuasion

· The simple present tense

· Focus mainly on generic participants mainly logical rather than temporal connectives, e.g. this shows, however, because
· Use of temporal connectives (time phrases) eg. firstly, secondly, finally, etc

· Exaggeration eg in adverts

· Flattery eg. Surely you realise that … it is obvious that …

· Catchy names and slogans (adverts)
Instructions and procedures

Purpose:
to instruct how something should be done through a series of sequenced steps

Examples of instructions and procedures

· Recipes

· How to …

· Step-by-step guides

· Designing and making in DT

· Science investigations

· Games in PE

Structure

· Goal – statement of what is to be achieved/needs to be done, e.g. how to make a sponge cake
· Materials/equipment/items needed e.g. 2 eggs, flour
· Sequenced steps to achieve the goal e.g. cream the butter and sugar
· Often there is a diagram or illustration

Language features of instructions and procedures

· Written in an imperative ‘bossy’ tone, e.g. First you sift the flour. Add two eggs. Drill holes in …
· In chronological order e.g. first, next, after that
· Focus on generalised participants eg. the ingredients

· Second person eg. You will need …

· Simple present tense

· Detailed factual information included

· Formal tone

· Standard English

Discussions or balanced arguments

Purpose:
to present arguments and information from differing viewpoints

Examples of discussion texts

Should girls be allowed to play football with boys after the age of 12?

Should dogs be banned from parks?

Should school uniform be compulsory?

Should all children be entitled to pocket money?

Structure

· Often starts with a question

· Statement of the issue plus an overview of the main arguments

· Arguments ‘for’ plus supporting evidence to back this up in one or several paragraphs

· Arguments ‘against’ plus supporting evidence to back this up in one or several paragraphs

· Alternatively, argument/counter argument, one point at a time within the same paragraph

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

Language features of discussion texts

· The simple present tense

· Identify groups who support/oppose eg. supporters of … believe … Those who criticise … think that …
· Impersonal voice (third person) (as above)
· Logical connectives, e.g. therefore, however
· Technical vocabulary
· Formal tone
· Standard English
