Newtown CE Primary School
Teaching Non-Fiction Text Types

Policy document August 2012
Teaching tips and when to use them can be found in the Alan Peat materials.
Text Types to Be Studied by Each Year Group
	Year Group
	Text Type

	Foundation Stage

	Instructions

Recount (personal event)

Letters (basic to and from)

Non chronological report (probably one/two sentences)

Lists

Labels and Captions

Poetry

	Year 1

	Instructions

Recount

Letters (one address)

Story

Non chronological report 

Plus all above

	Year 2

	Instructions

Letters (one address)

Recount

Story

Non chronological report

Cause and Effect sentences (because, so, if, when)

Plus all above

	Year 3

	Explanations (verbally, speaking frames, more writing)

Persuasive – one sided argument & adverts

Playscripts

Plus all above

	Year 4

	Explanations 

Journalistic Writing

Plus all above

	Year 5

	Explanations

Discussion texts

Persuasive –  balanced argument

Plus all above

	Year 6
	Biography

All including cross purpose.


How to Write a Successful Set of Instructions

	Features
	Think about!
	Examples
	My own examples

	Title
	Tell the reader what is to be made / done in no more than seven words.
	How to bake a cake
	

	Equipment/

Ingredients (dependent upon type of writing)


	List what will be needed to make / play or carry out the task.

Use bullet points.

Don't forget to start a new line for each new item.


	You will need:

· 3 large eggs

· 175 grams sugar

· 175 grams soft margarine

· 200 grams flour

· 3 tablespoons of milk 

You will also need a cake tin greased and lined with greaseproof paper.
	

	Method…(for recipes / science investigations)

How to…(other occasions)


	Tell the reader how to make / play / do it.

List the steps in order.

Don’t forget to start a new line for each new instruction.
	Y1 – Bossy verb at beginning of instruction with numbered bullet points.

Y2 – Mixture of bossy verb and time connective with numbered bullet points.

Y,3,4,5 and 6 – As for Y2 with occasional adverbs.  Develop vocabulary and make instructions precise.
	 Mix the egg and milk together.
First, pre-heat the oven to 170 C.

Next, sift the flour into a bowl.

Then, add the other ingredients.

and stir with a wooden spoon.

Beat… the mixture for 1 minute.

After that.. spoon the mixture..

Finally..bake in the oven....

mixture.
Gently, heat the milk.

Slowly, add the molten chocolate.

	Concluding Sentence
	Tell the reader how they will know they have been successful


	When it is finished it will...

You will now be able to...

Now that you have...you can....

Try serving this with…
	


How to Write a Successful Recount of a Trip or Visit

	Features
	Think about!
	Examples

	Title
	Your title should tell the reader what the recount is about in no more than eight words.
	My / Our Trip to the Castle

	The Five Ws (when, who, where, why, what)
	Write your overview paragraph in the past tense.

It should tell the reader

· When the trip happened.

· Who was involved.

· Where it happened.

· Why it happened.

· What you did.

Answer two or more of the above in one sentence.
	Last Tuesday (when) our class (who) went on a bus (how) trip to the castle (where) to learn about what life was like in the olden days (why).  We were shown lots of interesting things and then we made a plan of the castle (what).

	Pre-visit 
	Tell the reader about any planning or preparation you did.  e.g. reading books, searching the internet

THINK about what will really interest the reader.  Will it really be the journey? Or what you ate?
	Prior to our trip, we ........ 

Before we went ......

	Event 1
	Tell the reader the first interesting things that happened when you arrived.

DO NOT WRITE ABOUT:

· TOILETS

· SHOPS

· THE JOURNEY

· LUNCH (FOOD IN GENERAL)

· ILLNESS
	When we arrived we .....

First of all ....

Time connectives and a range of sentence openers


	Next events
	Tell the reader all the interesting things that followed - in the order they happened.

Start a new paragraph for each new event.


	After that we ....

Then we .....

Next we.....

Furthermore we ....

In addition we ...

Time connectives & range of openers

	The Best Bit!
	Pick out the favourite point of the trip and tell the reader why.
	The most interesting thing was...because…

The part we liked best was ....because…

Despite…., my favourite part of the day was….because….

Although I really didn’t want to go I thoroughly enjoyed…


How to Write a Successful Explanation

	Features
	Think about!
	Examples

	Title
	Pose a question to the reader.


	How does the human eye work?

	General statement

(what the explanation is about)
	Introduce the reader to the subject of the explanation.

(Perhaps by saying what it is a part of or what it belongs to.)

Generalise 
	The human eye is the most important part of the human body because it enables humans to see. 
The eye…(yes)

Joe’s eye…. (no)

	Parts
(This will be linked to the general statement)
	Tell the reader the different parts that make up the subject.

(NB This paragraph is optional - you don’t have to include it if it doesn’t work easily with your subject)

Would a diagram help?

Technical Vocabulary
	It is a very complex organ which contains the cornea, pupil, iris, lens and retina.

Include annotated diagram of the eye to show how it works

	Key Facts

Paragraphs
	Tell the reader how it works using cause and effect connectives. These to be introduced in Y4.

In Y3 use because, if and so.

Select the important facts.

You may wish to use sub-headings 

or numbering to organise your key points.

NEVER use the word you.

Use verbs in the present tense 
	When bright light enters the eye, the pupil dilates.

The way each part works is as follows:

1. The cornea

2. The pupil...

3. The iris ... etc

If the button is pressed, …

Before the rocket launches into space, …

A result of turning the handle is, …

Consequently, …

The effect of turning the handle is,…

This is caused by,….

After the handle has been twisted,…

As the handle is turning, …


	Special Finishing Fact
	Tell the reader something special or important about the subject
	Without sight, humans would have one sense less to rely upon.  Eyes are therefore very special and should be taken care of.


How to Write a Successful Non-Chronological Report

	Features
	Think about!
	Examples

	Title
	Your title should tell the reader the subject of your report in no more than four words.
	Spiders

	Introduction


	Tell the reader:

...what it is / they are

...who it is / they are

Tell the reader what it / they belong to.

Don’t forget to think about where and when.

Did you know…?


	Spiders belong to... 

Different species can be found ....

	Key features 

For example: Appearance

Location

Purpose


	Think about all of the key features and then choose the three most important ones.  Write one detailed paragraph for each feature.

Save the best one until the Fabulous Final Fact

Try to include technical vocabulary about the subject in each paragraph.

Add information which will capture the reader’s interest throughout each paragraph.


	(Appearance - what do they look like?)

- eight legs, narrow waist, have either 2, 4, 6 up to 12 eyes.....

(Location - where are they found?)

- different species around the world

(Purpose - what do they do?)

- spin webs to catch prey

(- what are they for?)

- eat harmful insects.


	Fabulous Final Fact
	Be sure to tell the reader what makes your subject special/important.


	Spiders are an important part of the world’s ecosystem because they…

By the end of year 6 write a question.

Despite their size, do spiders really deserve the reputation of being one of the most hated creatures on the planet?


How to Write a Successful Newspaper Article – Year 4

	Features
	Think about!
	Example

	Headline


	Try to use no more than seven words

Include the main point

Use alliteration if appropriate.
	Rock Star’s shoplifting shame

Hunt protestors highlight horror of killing


	By-line
	Name yourself as the journalist.

If your article is world news, include the city you are reporting from beneath your title.
	David Jones

Defence Correspondent

Baghdad


	Lead Paragraph
	Include all the Ws (who? what? where? when? why? - and maybe a how?) in no more than four sentences.


	Who? Gary Beast 

What? was arrested 

Where? in Brighton 

When? yesterday 

Why? for shoplifting.  

How? CCTV.

	Body
	Provide more details about each of the Ws.

Remember that one or two of the Ws will be more important or relevant than others. 

Write in short paragraphs - no more than two or three sentences.

Keep sentences short and simple.
	This is Gary’s third arrest for shoplifting in the past two years.

His band, Bad Breath, split up in 1992. Since then Gary has had four failed attempts at making a comeback.  He has fallen on hard times and this may explain his recent behaviour.


	Sources
	Include the names or titles of the people who provided the information used in your article.

Use direct speech when quoting what was said.
	(Direct speech)

When arrested Gary said tearfully: “I don’t know what came over me.”

“I don’t know what came over me,” sobbed Gary when he was arrested.

	Illustration

and

Caption
	Draw a box where the illustration (eg photograph, map) will be placed.

Write a brief description of what will appear inside the box.

Add a brief caption beneath the box.
	(Description)   Photograph of Gary Beast being bundled into police van

(Caption)  Popstar Gary Beast is led away by police


How to Write a Successful Newspaper Article – Year 5/6

	Features
	Think about!
	Example

	Headline


	Try to use no more than seven words

Include the main point

Use a pun or alliteration if appropriate.
	Rock Star’s shoplifting shame

Hunt protestors highlight horror of killing

Recipes for disaster  (junk food article)

	By-line
	Your name as journalist, title if you are an editor, location if the story is world news.
	Aziz Seth

Defence Correspondent

Baghdad

	Lead Paragraph
	Include all the Ws (who? what? where? when? why? - and maybe a how?) in no more than four sentences.


	Who? Gary Beast 

What? was arrested 

Where? in Brighton 

When? yesterday 

Why? for shoplifting.  

How? CCTV.

	Body
	Provide more details about each of the Ws - remember one or two of the Ws will be more important or relevant than others. 

Write short paragraphs - no more than two or three sentences.

Present the information in a balanced and factual way.

Keep in mind who will be reading your article as you select and present your information.
	This is Gary’s third arrest for shoplifting in the past two years.

His band, Bad Breath, split up in 1992. Since then Gary has had four failed attempts at making a comeback.  He has fallen on hard times and this may explain his recent behaviour.

	Sources
	Include the names or titles of the people who provided the information used in your article.

Use both direct and reported speech when quoting what was said.


	(Reported speech)  The arresting officer explained that Gary had been spotted behaving in a suspicious manner.  

(Direct speech)  When arrested Gary said tearfully: “I don’t know what came over me.”  Or  “I don’t know what cam over me,” sobbed Gary when he was arrested.

	Illustration

and

Caption
	Draw a box where the illustration (e.g. photograph, map) will be placed.

Write a brief description of what will appear inside the box.

Add a brief caption beneath the box.
	(Description)   Photograph of Gary Beast being bundled into police van

(Caption)  Popstar Gary Beast is led away by police


How to Write a Successful Persuasive Argument – Year 3/4/5/6

	Features
	Think about!
	Example

	My point of view
	Clearly state your point of view in the first, or first two, sentences.

Write in the first person ‘I’.


	I strongly believe mountaineers should ..

I want to argue that ...

I wish to persuade you that ...

	First argument supporting my point of view (Y3/4)
	Use your strongest argument first.

Express this in one or two sentences.

Expand your strongest argument by adding details or examples.

Use questions to involve the reader’s emotions.
	Without a doubt there are too many expeditions setting out ...

The main reason for thinking this is ...

Unquestionably the key argument is ..

How would you feel if ...

Would you like this to ....

	Second argument supporting my point of view (Y3/4)
	Start a new paragraph for your next strongest argument.

Expand you argument by giving examples or details.

Use a variety of linking words or phrases to connect your ideas.
	Another reason why I would wish to reduce the numbers climbing ....

Similarly ...

In addition ....

	Third argument supporting my point of view (Y3/4)
	Start another new paragraph for the argument you think is third in importance.

Don’t forget examples/details.

Vary your choice of linking words or phrases to connect your ideas.
	Moreover the mountain is not the challenge it once was ....

Furthermore ...


	Counter argument (depending upon the task this may be left out) (Y5/6)
	Start another new paragraph.  

Explain why other people might think differently / hold a different point of view.
	Some people think that ...

Other people might argue that ...

However, other people believe ...

Nevertheless there are those who ...


	Summary of my point of view
	Summarise the main reasons for holding your point of view - no details or examples this time.

Repeat your strongest argument using different words this time.

Use appropriate words to show this is your final paragraph.
	In conclusion, I think the number of expeditions ....

To sum up, I think ...

To summarise ....


How to write a successful biography
	         Features
	Think about!
	Example

	Title
	Your title should tell the reader who the biography is about in no more than eight words.
	The Life of Gandhi


	Overview paragraph
	Your overview paragraph should follow this order:

1. Who is it about and what are they best known for?

2. When did they live?

3. Where did they live?

4. Why are they important?

Answer two or more of the questions in one sentence.

             
	Gandhi (who) was a great leader (main achievement).  He was born in 1869 and died in 1948 (when).  As a child he lived in West India, then studied in London, prior to working in South Africa, before returning to India at the age of 45 (when).  He is famous for his peaceful, non-violent approach to life (why he is important).

	Childhood events
	Include any childhood events you think are important.


	His education began at …

He then…

When he was a child Gandhi saw...

As a child he ...

	Early life, events and achievements
	Tell the reader the important things which happened in the person’s early life and perhaps how these influenced his/her later work.
	In his early life Gandhi worked as / studied / visited / saw / experienced / thought.....

	Later life, events and achievements
	Tell the reader the important things which happened in the person’s later life.  Tell the events in the order in which they happened.  Indicate whether their later life achievements are more or less important than the earlier ones.
	As Gandhi grew older, he ...

In later life he ...

	Concluding paragraph
	Tell the reader the importance or impact of what the person did during his/her life; what we can learn from him/her; how s/he affected others.
	The legacy of his life is ...

When we look back on Gandhi’s life we can see ...

Today Gandhi is remembered for...

The lesson we can learn  ...

His life is interesting/important because…


How to Write a Successful Balanced Argument – Year 5 & 6
	Features
	Think about!
	Example

	(1) Title
	A short question asking the reader about the issue being discussed.
	Should motorway plans go ahead?

	(2) Introducing Issues for discussion
	Tell the reader what the issue is about in as few words as possible.

Do not write in the first person. (Don’t use ‘I’/’we’)
	The issue being discussed is ...

....whether or not a motorway should be built on the school’s lower playing field.

	3)Sentence(s) stating the two different points of view
	Cover each of the two different points of view.  (Are there only two?)

Don’t add supporting detail for or against.
	Some people say ....(Viewpoint 1)

whilst others say ....(Viewpoint 2)

	(4) Supporting arguments for Viewpoint 1*
	Remember to use a new paragraph for each argument.

Use your strongest argument first.

Use words like ‘because’ and ‘therefore’ to explain why people think this.

Avoid repeating earlier arguments.


	Those who support (Viewpoint 1) think that ....

They also think ...

OR  A further point they make is 
OR  Additionally ...

OR  Furthermore they ...

OR  Moreover they state that ....

	5) Supporting arguments for Viewpoint 2 *

(Balance with the same number of arguments as for Viewpoint 1)
	Remember to use a new paragraph 

for each argument.

Use your strongest argument first.

Use different sentence starters to those used for Viewpoint 1.  Don’t forget ‘because’ and ‘therefore’ to explain why people think this.

Avoid repeating earlier arguments.
	Those who support (Viewpoint 2) think that ....

They also think ...

OR .. A further point they make is ....

Additionally ...

Furthermore ...

Moreover .... etc

However, ...

Although ....

	*Alternative

organisation of (4) & (5)
	You could organise your discussion by alternating the supporting arguments for Viewpoints 1 and 2.
	

	(6) Conclusion A

OR

Conclusion B
	Tell the reader there are strong arguments on both sides but conclude by telling the reader your point of view.

Tell the reader there are strong arguments on both sides then invite the reader to make up his/her own mind.
	As you can see there are strong arguments to support both viewpoints.  However, after carefully weighing up all the arguments, I think .....because .....

As you can see there are strong arguments to support both viewpoints.  You will have to decide for yourself which viewpoint you support.


Progressive Vocabulary – Information Texts

	FS
	fiction 

non-fiction

front/back cover
title


	blurb 

contents page

index

label


	Year 1 

	information

glossary

dictionaries

encyclopaedias


	diagrams (pictures/drawings/photographs)

list


	Year 2
	information

research

contents

definition

key words

phrases


	skimming

chapter headings

sub-headings

illustrations 

notes

page references 

scanning


	Year 3/4
	information

research

reference

structure

non-fiction texts

thesaurus


	organisation

persuasion

contents

index

glossary


	Year 5/6
	
	


Progressive Vocabulary – Instructions

	FS
	instructions 

order


	first  - speaking only                     

next - speaking only                     

finally - speaking only                     


	Year 1 
	giving orders

list

steps

equipment

ingredients

method


	what we need

what to do/make


	Year 2
	instructions

diagrams

captions

labels

chronological order

time connectives

list

numbered steps

bullet points

title ‘How to …’


	what is needed

concluding sentence 

verb (actions)

bossy verbs

first

then

next

after that

meanwhile

finally

sequence

present tense


	Year3/4
	title

concluding sentence

time connectives


	bullet points

adverbs

bossy  verbs

chronological order


	Year 5/6
	title

goal

achieve

concluding sentence

time connectives


	imperative verbs

chronological order

sequential

general participants 

precise language

necessary detail only

2nd person  


Progressive Vocabulary – Non-Chronological Report Texts

	FS
	non-fiction 

labels


	captions


	Year 1
	photographs


	heading

‘Did you know?’ box

facts


	Year 2
	report

diagram
heading 

key phrase
key word
layout
non-chronological

subject

title

introduction 

sub-heading

key features

appearance


	location

purpose

fabulous final fact

where 

what 

when 

which 

who 

why 

how

present tense

3rd person

impersonal


	Year 3/4
	non-chronological

general 

3rd person

present tense (past tense if historical report)

technical vocabulary

description

spidergram (planning)

facts


	formal

statement

sub-headings

key features, e.g. appearance, location, purpose

paragraph

fabulous final fact


	Year 5/6
	factual

classification


	impersonal

statement


Progressive Vocabulary – Recount Texts
	FS
	first

next


	finally 


	Year 1
	what happened

questions

recount

connectives


	after

time words

correct order


	Year 2
	what happened

questions

recount

time order

past tense

sequence

time connectives


	meanwhile
then

next

afterwards

after a while

after

before

when


	Year 3/4
	meanwhile

	during

powerful verbs 


	Year 5/6
	
	


Progressive Vocabulary – Explanations and Glossaries
	Year 3
	explain why/how

explanation

cause and effect connectives

because

so 

when

if


	as 

diagrams

label

glossary

information

alphabetical order


	Year 4
	logical steps

general statement

parts

key facts

special finishing fact

cause & effect connectives

sub-headings

technical vocabulary

impersonal

third person

audience

purpose


	subject

present tense

because

as

so

due to

therefore

this causes

if …then … 

the reason that …

this results in …


	Year 5/6
	
	


Progressive Vocabulary – Journalistic

	Year 4
	headline 

main point

by-line

lead paragraph 

body

sources

illustrations

captions

who? 

what? 

where? 


	when? 

why? 

how?

direct speech

quote

journalist

reporting 

connectives:
meanwhile

following

during

afterwards


	Year 5/6
	alliteration 

pun


	reported speech


Progressive Vocabulary – Persuasive

	Year 1
	
	

	Year 2
	
	

	Year 3/4
	persuade

encourage

argument

point of view

opening statement

connectives: however, because, as a result, so, finally


	first argument

second argument

third argument

summary of main idea

present tense


	Year 5/6
	convince

strongest argument

elaborate 

counter argument 

ambiguous 

humour

slogans

memorable 

rhetorical question

emotive language 


	connectives: consequently, on the other hand, another reason, in addition, similarly, moreover, furthermore, nevertheless


Progressive Vocabulary – Biography

	Year 6
	title

overview paragraph 

who, when, where, why

childhood events

influenced

experiences

early life, events and achievements
later life, events and achievements


	concluding paragraph

impact

legacy

lessons that can be learnt … 

third person

present tense

past tense


Progressive Vocabulary – Discussion Text

	Year 5/6
	argument

for 

against

point of view

opinion

fact

balanced

biased

evidence

present tense


	connectives: however, because, as a results, consequently, on the other hand, so, finally

both general and specific examples: Mr Smith believes that … Hunters agree … Some would claim that …

summary 

(perhaps) recommendations

abstract nouns

conditionals: could, might, possibly, perhaps


16

