

AGES
5-8

NONFICTION TEXT TYPES

discover
explore
and
write nonfiction

Katy Collis

NONFICTION TEXT TYPES

Ages 5-8

Discover, explore and
write nonfiction

Katy Collis

MACMILLAN
TEACHER
RESOURCES

First published in 2005 by

MACMILLAN EDUCATION AUSTRALIA PTY LTD
627 Chapel Street, South Yarra 3141
Reprinted 2006

Visit our website at www.macmillan.com.au

Associated companies and representatives throughout the world.

Copyright © Katy Collis/Macmillan Education Australia 2005
All You Need to Teach Text Types Ages 5-8
ISBN 978 0 7329 9962 9
ISBN 0 7329 9962 6

Publisher: Sharon Dalglish
Edited by Tricia Dearborn
Design by Trish Hayes and Stephen Michael King
Illustrations by Stephen Michael King

Printed in Malaysia

Reproduction and communication for educational purposes

The Australian Copyright Act 1968 (the Act) allows a maximum of one chapter or 10% of the pages of this book, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that that educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act.

For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 15, 233 Castlereagh Street
Sydney NSW 2000
Telephone: (02) 9394 7600
Facsimile: (02) 9394 7601
E-mail: info@copyright.com.au

Reproduction and communication for other purposes

Except as permitted under the Act (for example, any fair dealing for the purposes of study, research, criticism or review), no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All inquiries should be made to the publisher at the address above.

Copying of the blackline master pages

The purchasing educational institution and its staff are permitted to make copies of the pages marked as blackline master pages, beyond their rights under the Act, provided that:

1. The number of copies does not exceed the number reasonably required by the educational institution to satisfy its teaching purposes;
2. Copies are made only by reprographic means (photocopying), not by electronic/digital means, and not stored or transmitted;
3. Copies are not sold or lent;
4. Every copy made clearly shows the footnote (e.g. '(Macmillan Education Australia. This page may be photocopied for non-commercial classroom use)').

For those pages not marked as blackline master pages the normal copying limits in the Act, as described above, apply.

CONTENTS

ALL THE TEACHING TIPS YOU NEED	4
TEACHING NONFICTION TEXT TYPES	5
Exploring Nonfiction Text Type Models	
Writing Nonfiction Text Types	
Assessing Nonfiction Writing with Rubrics	
THE NINE TEXT TYPES OR STRUCTURES	6
THE FIVE STAGES IN THE WRITING PROCESS.....	11
THE SEVEN TRAITS OF GOOD WRITING	11
ALL THE TEXT MODELS YOU NEED	13
Description	14
Discussion	15
Explanation	16
Exposition — Argument	17
Exposition — Persuasion	18
Information Report	19
Procedure	20
Recount	21
Response	22
ALL THE ASSESSMENT RUBRICS YOU NEED	23
ALL THE CHECKLISTS YOUR STUDENTS NEED	34
Text types	35
Traits	39
Writing process	43
ALL THE WORKSHEETS YOU NEED	44
Exploring text types	45
Writing frames for text types	54
Description	54
Discussion	56
Explanation	57
Exposition — Argument	58
Exposition — Persuasion	59
Information Report	60
Procedure	62
Recount	66
Response	68
Traits of good writing for text types	70

All the

TEACHING TIPS

Display copy only
You Need

Low resolution

© Macmillan Education Australia

TEACHING NONFICTION TEXT TYPES

This book contains essential lists, checklists, text models, writing frames and more to support you and your students as they explore, discover and write nonfiction text types. Dip in, take what you need, or adapt to fit your own individual writing classroom.

EXPLORING NONFICTION TEXT TYPE MODELS

Before students write a chosen nonfiction text type, they need to understand its purpose, structure and language features. On pages 14 to 22 you'll find a **text model for each nonfiction text type**. These are 'pure' examples and have been written to contain all the main features suitable for ages 5-8. Photocopy the model in your chosen text type and give it to students. Have them read the model and then in small groups or as a whole class identify the features. They can record their findings on the **exploring text type worksheets** (pages 45 to 53). These worksheets can then be stored in students' writing folders for reference during independent writing time.

After the students have analysed the texts, you could annotate the text models and display them on the wall. The **summary tables** on pages 6 to 10 can be used as a ready reference to the structure and features of each text type.

WORKING IN GROUPS

On pages 54 to 69 you'll find **writing frames for the basic text type structures** needed for ages 5-8. Use these during modelled writing lessons and for joint construction activities. Then have copies available in the classroom for students to use when they draft their own writing.

The **student checklists** on pages 35 to 43 are a quick and easy way for students to take control of their work. A blank line has been left on each one so you can add your own criteria if you wish. Have students check off the statements once they have drafted their writing. This will allow them to see if they have met the criteria for the text type or for the trait. They could then attach the checklists to their writing and refer to them in conferences, using the information when discussing revision ideas.

ASSESSING NONFICTION WRITING WITH RUBRICS

Writing has always been difficult to assess in a measurable, positive, meaningful and objective way. Rubrics help solve the problem. Rubrics are lists of levelled criteria, skills, concepts or understandings related to a specific task or process. They offer specific measurable and observable criteria in a continuum. They act as developmental maps on which you can plot the progress of your students, or where students can plot their own progress. Rubrics establish clear expectations for students, and help them to direct themselves and set their own goals. Because there is an entry point for all students, all students can be successful.

On pages 24 to 32 you'll find a **rubric for each nonfiction text type**. Each one has space to add criteria for traits depending on your focus. Use these in conferences and to set goals for students' future learning. Separate columns are provided so that observed criteria can be ticked by the student for self-evaluation, or by the teacher. Future goals can be set and recorded on the line underneath the rubric. Because the rubric is structured as a continuum, students can see where they are headed and, with your help, select goals from that list of criteria.

A blank rubric has also been included on page 33, so you and your students can construct your own. Rubrics are even more powerful when students understand, own and control them.

THE NINE NONFICTION TEXT TYPES OR STRUCTURES

Most writing in the real world combines several text types. A response text might contain descriptive elements as well as arguments to support a point of view. An information report might include a description and an explanation flow chart. However, separating out the 'pure' text types or individual structures and explicitly naming their features can help students gain a better understanding. They can then recognise the structures when they come across them in other texts, and use the structures in their own writing.

The **summary tables** below can be used as a guide to the content and structure of the pure text models on pages 14 to 22.

As your students explore and write text types, use the specific terminology listed here to name the structural and language features. You and your students will then have a common language and be able to talk to each other with clarity. Your students will also be familiar with the terminology when they come across it in the assessment rubrics.

DESCRIPTION

Purpose	To describe or give details about the characteristics of a particular thing
Structure	<ol style="list-style-type: none"> 1 Opening statement to introduce the subject 2 Details about the subject 3 Final comment (optional)
Visual elements	Can include a labelled diagram or photo
Language and grammar features	nouns adjectives verbs
Where you'll find this text 	Descriptions are usually part of a longer text. <ul style="list-style-type: none"> ☉ diaries ☉ biographies ☉ reviews ☉ historical reports ☉ scientific reports ☉ police reports

DISCUSSION

Purpose	To look at different points of view about an issue
Structure	<ol style="list-style-type: none"> 1 Statement of topic or issue 2 Arguments for 3 Arguments against
Language and grammar features	<p>general nouns, e.g. <i>muscles</i></p> <p>pronouns</p> <p>thinking verbs, e.g. <i>think</i></p> <p>conjunctions, e.g. <i>because</i></p>
Where you'll find this text	<div> <p>Spoken:</p> <ul style="list-style-type: none"> ☉ conversations ☉ meetings ☉ talk-back radio ☉ current affairs television programs </div> <div> <p>Written:</p> <ul style="list-style-type: none"> ☉ essays ☉ reports ☉ newspapers ☉ magazines </div>

EXPLANATION

Purpose	<p>To tell why things are or how things happen</p> <p>To explain the steps of a process</p>
Structure	<ol style="list-style-type: none"> 1 General statement to identify the topic (can include a how or why question) 2 Series of facts in the order that they happen 3 Concluding statement (optional)
Visual elements	Often includes diagrams or flow charts
Language and grammar features	<p>nouns</p> <p>action verbs</p> <p>time sequence words, e.g. <i>then, next</i></p> <p>technical language</p>
Where you'll find this text	<ul style="list-style-type: none"> ☉ scientific, technical and historical topics ☉ books ☉ magazines ☉ television programs

EXPOSITION—ARGUMENT

Purpose	To argue for or against a point of view
Structure	<ol style="list-style-type: none"> 1 Statement of point of view 2 Arguments in a logical order 3 Reinforcement of point of view, or recommendation
Language and grammar features	<p>general nouns, e.g. computer games</p> <p>technical language</p> <p>action verbs</p> <p>high modality words, e.g. <i>should</i></p>
Where you'll find this text	<div>Spoken:</div> <ul style="list-style-type: none"> ⦿ lectures ⦿ speeches ⦿ debates ⦿ talk-back radio <div>Written:</div> <ul style="list-style-type: none"> ⦿ letters to the editor ⦿ editorials ⦿ essays

EXPOSITION—PERSUASION

Purpose	To persuade people to act in a particular way
Structure	<ol style="list-style-type: none"> 1 Opening to attract attention 2 Series of arguments to support the subject (not supported by evidence)
Language and grammar features	<p>nouns</p> <p>verbs</p> <p>adjectives</p> <p>emotional language</p> <p>high modality</p> <p>can be biased</p> <p>questions, statements, commands</p> <p>slogans</p>
Where you'll find this text	<ul style="list-style-type: none"> ⦿ advertising ⦿ junk mail ⦿ pamphlets ⦿ environmental print ⦿ conversations

INFORMATION REPORT

Purpose	To present factual information in general terms
Structure	<ol style="list-style-type: none"> 1 Opening general statement 2 Statements about the topic, usually in paragraphs 3 Finishing-off statement <p>Can include a glossary</p>
Visual elements	Can include diagrams, photos, graphs or illustrations
Language and grammar features	<p>general nouns, e.g. <i>bones</i></p> <p>technical or topic-specific language</p> <p>passive voice, usually third person</p> <p>relating verbs, e.g. <i>have</i></p> <p>word chains</p>
Where you'll find this text 	<ul style="list-style-type: none"> ⦿ encyclopedias ⦿ reference books ⦿ magazines and newspapers ⦿ internet

PROCEDURE

Purpose	To tell how to do something
Structure	<ol style="list-style-type: none"> 1 Statement of goal of the activity 2 Materials needed, listed in order of use (optional) 3 Series of steps, listed in order
Visual elements	Can be pictures of some or all of the steps, or of the final product
Language and grammar features	<p>nouns, e.g. <i>toothbrush</i></p> <p>action verbs, e.g. <i>squeeze, brush</i></p> <p>adverbs, e.g. <i>gently</i></p> <p>commands, e.g. <i>keep going</i></p>
Where you'll find this text 	<ul style="list-style-type: none"> ⦿ instruction manuals ⦿ craft books ⦿ in games ⦿ on medicine bottles ⦿ cooking and gardening television shows ⦿ conversations giving directions

RECOUNT

Purpose	To retell events in sequence To tell what happened
Structure	1 Orientation gives the setting (tells who, what, where and when) 2 Series of events, recorded in time order 3 Conclusion with a personal comment
Visual elements	Can include time lines
Language and grammar features	nouns adjectives action verbs past tense adverbial phrases, e.g. <i>last Monday</i>
Where you'll find this text 	Spoken: <ul style="list-style-type: none"> ☉ conversations ☉ television and radio current affairs programs Written: <ul style="list-style-type: none"> ☉ letters ☉ biographies ☉ diaries ☉ newspapers ☉ results of scientific experiments

RESPONSE

Purpose	To summarise a text To tell your thoughts or feelings about something
Structure	1 Background information about the text or subject 2 More information (this can include the writer's feelings) 3 Opinion or recommendation
Language and grammar features	nouns adjectives action verbs saying and thinking verbs persuasive language present tense (can change to past if historical setting)
Where you'll find this text 	<ul style="list-style-type: none"> ☉ book reviews ☉ film reviews ☉ art reviews ☉ theatre reviews ☉ conversations <p>They may be spoken (on television or radio) or written (in magazines or newspapers).</p>

THE FIVE STAGES IN THE WRITING PROCESS

These stages reflect the process writers go through as they write any text type.

- 1 **Prewriting** involves discussing and brainstorming to gather thoughts and ideas about a topic, and to define the purpose and audience.
- 2 **Drafting** is the first attempt at writing. The writer gets their ideas down on paper and shapes them according to the chosen text type.
- 3 **Revising** involves fine-tuning. The writer improves their work. They might clarify ideas, check the organisation, consider voice, check word choice or review sentence fluency.
- 4 **Proofreading** is the mechanical stage. The writer double-checks conventions.
- 5 **Publishing** provides motivation for revising and proofreading. The writer shares their work.

Remember — the writing process is messy and not necessarily linear! Writers move in and out, backwards and forwards through the stages. They can have more than one piece of writing in progress at a time. And they do not take every piece of writing through every stage to the published form.

THE SEVEN TRAITS OF GOOD WRITING

There is more to teaching writing than text types and process. Text types give students an overall structure for their writing. Process gives students a way to get the words on paper. But traits help them develop their writing. There are seven main components or traits of good writing: ideas, organisation, voice, word choice, sentence fluency, conventions and presentation — see page 12.

Thinking about traits can help students understand text types or structures. The form each trait takes will vary from text type to text type. The writing will be organised differently in a procedure than in an information report. And word choice will be quite different in a persuasion than in a description. On pages 70 to 80 you'll find **worksheets focusing on specific traits of good writing**. These can be used across the text types.

FIRST PURPOSE, THEN PROCESS, THEN TRAITS

With text types, process *and* traits to consider, the writing classroom can feel overwhelming. But putting the three models together is easy. Encourage students to use the following simple steps:

- 1 First think, 'What is my purpose and audience?' This will give you the text type.
- 2 Next, decide what stage you are up to in the writing process.
- 3 Finally, look to the traits to support that stage and help use the text type effectively.

The following table is a guide only. Writers can think about any of the traits at any of the writing stages. However, certain traits do most logically fit with certain stages.

Purpose? Audience?	Stage	Writing trait/s that support it
T E X T T Y P E	Pre-writing	Ideas and details
	Drafting	Ideas and details
		Organisation Word choice
	Revising	Word choice Voice Fluency
	Proofreading	Conventions
	Publishing	Conventions Presentation

Traits of Good Writing

Ideas and details

Building blocks

The meaning and development of the message is clear.

- ☉ Identify the purpose
- ☉ Decide what to say
- ☉ Focus on the main point
- ☉ Get rid of fluff
- ☉ Add important details

Organisation

The framework

The structure is coherent, with sequencing and idea development.

- ☉ Put things in order
- ☉ Write an introduction
- ☉ Write a conclusion
- ☉ Link ideas together in a way that matches the purpose (text type)

Word choice

The paint

Precise, rich or colourful words are used in a natural way to effectively convey the message.

- ☉ Find the right words
- ☉ Avoid 'tired' words
- ☉ Don't try to impress
- ☉ Use natural, everyday words well
- ☉ Match words to purpose and audience

Voice

The microphone

You can hear the author in the writing.

- ☉ Put yourself in your writing
- ☉ Like your topic and show it
- ☉ Think of your audience
- ☉ Match your voice to the purpose

Conventions

Good manners

Conventions are used to guide the reader. Punctuation, spelling, capitalisation, paragraph breaks, grammar and usage are all mechanically correct.

- ☉ Proofread
- ☉ Use tools such as a dictionary

Fluency

The music

The writing flows together. It is easy and enjoyable to read.

- ☉ Think about the sound of the words
- ☉ Read the writing aloud
- ☉ Create sentences that flow
- ☉ Vary sentence length
- ☉ Vary sentence beginnings

Presentation

Time to show off

The page looks good. It is welcoming. Margins, bullets, frames, illustrations, fonts/handwriting and so on are all appropriate

- ☉ Put everything in the right place
- ☉ Make it easy to read
- ☉ Share

All the

TEXT MODELS

Display copy only
You Need

Low resolution

© Macmillan Education Australia

Dear Diary,

My name is Gemma and I
am seven years old.

I have black hair. It is short and a little wavy.

My eyes are brown.

I wear glasses to read, but not to play.

When I smile, you can see that I have lost my
two front teeth.

Nobody looks exactly like me . . . except my
identical twin!

I love
pulling
faces.

Pulling faces
exercises my face
muscles because you
need to use over
40 muscles to
frown.

I
don't
think we should
frown. I think we
should smile. It only
takes 17 muscles to
smile. Let's give our
muscles a rest.

Text Type: Discussion **Form:** Conversation

How Does Your Body Get Fuel?

Cars fill up at the petrol station. Your body gets fuel from food and drink.

- 1 You take a bite and chew the food into small pieces.

Digestion

- 2 After you swallow, the pieces of food slide down a tube (the oesophagus) into your stomach.

- 3 In your stomach, the food is squeezed and squashed into a sort of soup.

- 4 Then the soup travels through another long tube (the intestines). As the food travels, your body absorbs what it needs.

The leftovers your body can't use are pushed along until they come out of your bottom when you use the toilet.

I believe children should turn off the television or computer and play active games instead.

Your body is designed to move. It needs exercise to keep it strong and healthy.

2

If your body is not strong, you might get sick or your bones might break.

3

Watching television and using a computer are sit-down activities. The more time you spend doing them, the less time you have left to be active.

4

So you should make a healthy move. Turn off the screen and get active!

5

NEW! Apples

THE TASTE SENSATION THAT'S SWEEPING THE **NATION!**

* Cleans your teeth with every bite

* It's as healthy as you can get

* Comes perfectly packaged in its own skin

DON'T BE LEFT OUT!

PACK ONE IN YOUR LUNCH BOX TODAY!

Text Type: Exposition — Persuasion **Form:** Advertisement

Bones

Feel your elbow. Can you feel something hard under the skin? That's a bone.

You have 206 bones inside your body. They all fit together to make your skeleton.

Your skeleton holds your body up. If you didn't have a skeleton, you wouldn't be able to stand up.

Your skeleton also protects soft and important parts of your body like your heart and lungs. If you didn't have a skeleton, you would have to wear armour to play!

How many bones can you feel?

How to Clean Your Teeth

What you need

toothbrush

toothpaste

cup of water

What to do

- 1 Squeeze a bit of toothpaste about the size of a pea onto the toothbrush.
- 2 Wet the toothbrush under the tap.
- 3 Gently brush one small group of teeth at a time. Move the brush in small circles. Brush the outside of the teeth, the inside of the teeth, the chewing surfaces, and in between the teeth.
- 4 Repeat on another small group of teeth. Keep going until all your teeth have been brushed.
- 5 Gently brush your tongue.
- 6 Take a sip from the cup of water. Swish the water around your mouth and spit out.

Brush twice a day for two minutes. It will help if you play a favourite song while you brush!

Friday, 13th May

Dear Nan,

Last Monday I was playing on the monkey bars with my friend Zac. I did two-zee's. That's when you grab every second bar. Then I was hanging by my feet. It was fun.

Then the bell rang and I got a fright. I slipped. I landed with a crash right on my left arm. I was screaming. It hurt.

Zac ran to the office to get help. I'm glad he was there.

An ambulance came and took me to the hospital. At the hospital they x-rayed my arm. It was broken.

The doctor put a plaster cast on it. She said the plaster will stop my arm from moving while new bone grows to fill in the break.

Everyone at school has signed my cast, but I can't wait to get it off. It's hard swinging on the monkey bars with just one arm!

Lots of love from,

Kitty

Our Healthy Canteen

Have you heard about the canteen's new menu?

It's all healthy.

The canteen now sells fresh fruit and vegetables instead of loaves. There is something different each day. Yesterday the canteen had apples, melon balls, fruit salad and carrot or celery sticks. I tried a cup of fresh fruit salad. It was delicious.

I give our healthy new canteen the thumbs up!

You should try it too.

Sam, 2P

All the

ASSESSMENT RUBRICS

Display copy only
You Need

Low resolution

© Macmillan Education Australia

measurable,
observable
criteria
in a
continuum

Assessment Rubric

Description

BLM 10

Student name: _____

Date: _____

Title of writing piece: _____

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T		S	T		S	T
S T R U C T U R E	Contributes to a joint description writing activity				Writes an opening statement to introduce the subject		Writes an opening statement to introduce the subject		
	Writes a sentence about one feature				Writes simple sentences Includes two or more details		Groups sentences logically in paragraphs Includes several details Writes a final comment		
L A N G U A G E	Uses noun groups				Uses pronouns, eg: <i>it, she</i>		Uses nouns, noun groups and pronouns		
	Uses adjectives				Uses adjectives to give more information about nouns		Uses adjectives Uses verbs		
Visual elements	Chooses words to label drawings				Draws a picture and adds suitable labels		Draws a picture and adds suitable labels		
Traits									

My next goal: _____

Student name: _____

Date: _____

Title of writing piece: _____

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T		S	T		S	T
S T R U C T U R E	Contributes argument for or against in joint writing activity			Writes an opening statement of the topic or issue			Writes an opening statement of the topic or issue and includes background information		
				Lists at least one argument for and one argument against			Writes arguments for and against, with some supporting reasons		
							Writes a conclusion or recommendation		
L A N G U A G E	Uses sentence starter to express an opinion, e.g. <i>I think . . .</i>			Uses general nouns, e.g. <i>muscles</i>			Uses the beginning of sentences to focus attention on the subject		
				Uses conjunctions, e.g. <i>because</i>			Uses modality, e.g. <i>should, perhaps</i>		
				Uses thinking verbs, e.g. <i>think, believe</i>					
Traits									

My next goal: _____

Student name: _____

Date: _____

Title of writing piece: _____

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T		S	T		S	T
S T R U C T U R E	Writes a title Contributes to joint explanation texts			Writes a title related to the topic Writes at least two events in an explanation sequence			Writes a title as a 'How' or 'Why' question, e.g. <i>How does your body get fuel?</i> Writes sentences sequencing the ideas in a logical order Writes a concluding statement with one added interesting fact		
L A N G U A G E	Uses some technical language			Uses general nouns Uses technical language related to the topic Uses at least one time sequence word, e.g. <i>then, next</i>			Uses action verbs, e.g. <i>slides</i> Uses a variety of time sequence words		
Visual elements	Attempts to draw a diagram Chooses words to label drawings in a flow chart or cycle diagram			Draws a labelled diagram			Draws a diagram to help plan an explanation Draws a flow chart or cycle diagram		
Traits									

My next goal: _____

Student name: _____

Date: _____

Title of writing piece: _____

 What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T			S	T				S	T
S T R U C T U R E	With help, writes an opinion and one supporting argument			States own point of view Writes at least one supporting reason				Writes a statement of position Writes two or more arguments with extra information Writes arguments in a logical order				
L A N G U A G E	Uses sentence starter to express an opinion, e.g. <i>I think . . .</i>			Uses thinking verbs, e.g. <i>think, believe</i> Use connectives, e.g. <i>if, because</i> Uses action verbs, e.g. <i>play</i>				Uses connectives to order arguments, e.g. <i>firstly, secondly</i> Uses high modality, e.g. <i>must</i>				
Traits												

My next goal: _____

Student name: _____

Date: _____

Title of writing piece: _____

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T		S	T		S	T
S T R U C T U R E	With help, writes an opening statement and one supporting argument			Writes an opening statement Writes at least one argument to support the opening statement			Writes an opening statement that stands out and attracts attention Writes two or more arguments with extra information to support the opening position Writes a call to action, telling reader what they should do, e.g. <i>buy one today!</i>		
L A N G U A G E	Uses nouns			Uses emotional language Uses high modality, e.g. <i>must</i> Uses technical words			Writes a slogan or jingle Includes at least one question or command		
Traits									

My next goal: _____

Student name: _____

Date: _____

Title of writing piece: _____

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T		S	T		S	T
S T R U C T U R E	With help, writes a description			Writes an opening statement Writes sentences about the topic Includes information on one or more aspects of the topic			Writes an opening statement Writes sentences about the topic organised in paragraphs Includes information on more than two aspects of the topic Groups information under headings		
L A N G U A G E	Adds labels to diagrams Uses general nouns			Uses general nouns, e.g. <i>bones</i> Uses language specific to the topic Uses relating verbs, e.g. <i>have</i>			Uses technical language specific to the topic Uses passive voice Uses word chains		
Visual elements	Makes an attempt at drawing an illustration			Includes an illustration with a caption or labels			Includes at least one diagram, chart, map or graph Experiments with layout and headings		
Traits									

My next goal: _____

Student name: _____

Date: _____

Title of writing piece: _____

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T		S	T		S	T
S T R U C T U R E	With help, lists steps Orders steps using numbers			Writes a goal for the activity Lists materials needed Writes a simple procedure with at least two steps in order			Writes a goal for the activity Lists materials needed in order of use Adds details to steps Writes steps in logical order		
L A N G U A G E	Uses nouns, e.g. toothbrush Uses action verbs			Uses commands, e.g. keep going Uses action verbs, e.g. squeeze Uses language to suit topic			Uses adverbs to tell manner, e.g. gently Uses adverbial clauses, e.g. if . . . , so that . . .		
Visual elements	Sequences pictures to show steps in a procedure			Draws pictures of some of the steps			Draws pictures of all of the steps		
Traits									

My next goal: _____

Student name:

Date:

Title of writing piece:

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T			S	T				S	T
S T R U C T U R E	With help, writes events in sequence			Writes an orientation Writes a sequence of events in time order Writes a personal comment				Writes an orientation that tells who, what, where and when Writes an extended sequence of events in time order Elaborates on events Writes a conclusion with an evaluation				
L A N G U A G E	Uses past tense Uses action verbs			Uses words that express feelings Uses verbs in past tense Uses connectives to sequence events in time				Uses a variety of words to indicate time order Uses adverbs and adjectives to add descriptions Uses reported speech				
Visual elements								Experiments with layout and visuals				
Traits												

My next goal:

Assessment Rubric

Response

BLM 18

Student name: _____

Date: _____

Title of writing piece: _____

 What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T				S	T				S	T
S T R U C T U R E	Expresses an opinion			Writes a short response Includes a basic description Includes at least one comment or opinion					Writes an introduction giving background information Adds more detail in paragraphs Includes feelings Writes a final recommendation or judgement				
L A N G U A G E	Uses nouns Uses thinking and saying verbs			Uses nouns and adjectives Uses persuasive language Uses past tense					Uses persuasive language Uses subject of response as clause or sentence theme				
Traits													

My next goal: _____

Student name:

Date:

Title of writing piece:

What did you learn? Tick each statement. Make sure you have proof in the writing.

S = Student T = Teacher

		S	T	©			S	T				S	T
S T R U C T U R E													
L A N G U A G E													

My next goal:

All the

CHECKLISTS

Description Checklist

Name _____

My purpose was to:

- ☐ Describe or give details about something

I remembered to include:

- ☐ Opening statement to introduce the subject
- ☐ Details about the subject
- ☐ Final comment (optional)
- ☐ _____

Discussion Checklist

Name _____

My purpose was to:

- ☐ Look at different points of view about an issue

I remembered to include:

- ☐ Statement of topic or issue
- ☐ Arguments for
- ☐ Arguments against
- ☐ _____

Explanation Checklist

Name _____

My purpose was to:

- ☐ Tell how or why something happens
- ☐ Explain the steps something goes through

I remembered to include:

- ☐ General statement to identify the topic (can include a how or why question)
- ☐ Series of facts in the order that they happen
- ☐ Concluding statement (optional)
- ☐ Diagrams or flow charts
- ☐ _____

Exposition (Argument) Checklist

Name _____

My purpose was to:

- ☐ Argue for or against a point of view

I remembered to include:

- ☐ Statement of point of view
- ☐ Arguments in a logical order
- ☐ Reinforcement of point of view, or recommendation
- ☐ _____

Exposition (Persuasion) Checklist

Name _____

My purpose was to:

- ☐ Persuade people to act in a particular way

I remembered to include:

- ☐ Opening to attract attention
- ☐ Series of arguments to support the subject (not supported by evidence)
- ☐ Emotional language
- ☐ _____

Please can I
get a puppy...
I'll look
after it.

Information Report Checklist

Name _____

My purpose was to:

- ☐ Present factual information in general terms

I remembered to include:

- ☐ Opening general statement
- ☐ Statements about the topic, in paragraphs
- ☐ Finishing off statement
- ☐ Diagrams, photos, graphs or illustrations
- ☐ _____

Procedure Checklist

Name _____

My purpose was to:

- ☐ Tell how to do something

I remembered to include:

- ☐ Statement of goal of the activity
- ☐ Materials needed, listed in order of use (optional)
- ☐ Series of steps, listed in order
- ☐ Pictures of some or all of the steps
- ☐ _____

Recount Checklist

Name _____

My purpose was to:

- ☐ Retell events in sequence

I remembered to include:

- ☐ Orientation that gives the setting (tells who, what, where and when)
- ☐ Series of events, recorded in time order
- ☐ Conclusion with a personal comment
- ☐ Time line (optional)
- ☐ _____

Response Checklist

Name _____

My purpose was to:

- ☐ Summarise a text
- ☐ Tell my thoughts or feelings about something

I remembered to include:

- ☐ Background information
- ☐ More information (including my feelings)
- ☐ Opinion or recommendation
- ☐ _____

Ideas and Details Checklist

Name _____

I remembered to:

- ☐ Have a clear message
- ☐ Include details to support my main idea
- ☐ Show that I understand my topic
- ☐ _____

Organisation Checklist

Name _____

I remembered to:

- ☐ Choose a text type to match my purpose and audience
- ☐ Create a title
- ☐ Tell things in a good order
- ☐ _____

Voice Checklist

Name _____

I remembered to:

- ☐ Be brave and sound like *me*
- ☐ Choose a voice to suit the purpose and audience
- ☐ Show that I really *like* this writing
- ☐ _____

Word Choice Checklist

Name _____

I remembered to:

- ☐ Use words that match my topic
- ☐ Use some new words
- ☐ Put just the right word in just the right place
- ☐ _____

Inside...
words bounce.
I turn them
upside down.

When I speak...
they all emerge...
right-way-round.

Fluency Checklist

Name _____

I remembered to:

- ☐ Use sentences
- ☐ Begin my sentences in different ways
- ☐ Check that my writing is easy to read
- ☐ _____

I'll begin my sentence...
I'll start my sentence...
My sentence beginning will...

Conventions Checklist

Name _____

I remembered to:

- ☐ Use my best spelling
- ☐ Leave spaces between words
- ☐ Use correct capitals and full stops
- ☐ _____

Presentation Checklist

Name _____

I remembered to:

- ☐ Use my best handwriting
- ☐ Use margins, numbers and bullets to help guide the reader
- ☐ Add pictures
- ☐ _____

The Writing Process Checklist

Name _____

Date I began writing this piece _____

Title _____

Text type _____

Purpose _____

Audience _____

Step 3 Revising

☐ I have read my writing to a friend.

☐ I have read my writing to my teacher.

☐ I have improved my writing.

Step 4 Proofreading

I have polished my writing and checked:

☐ Spelling

☐ Punctuation

Step 5 Publishing

☐ I have shared my writing.

Step 1 Prewriting

☐ I know my purpose and audience.

☐ I have gathered my thoughts and ideas.

Step 2 Drafting

☐ I have made a first attempt.

All the

WORKSHEETS

Name _____

Date _____

Exploring Descriptions

Read a description. Write down all the things you notice.

Title
What is the purpose?
How is the description organised?
What kinds of words are used?

Text Type: Description

Exploring Discussions

Read a discussion. Write down all the things you notice.

Title
What is the purpose?
How is the discussion organised?
What kinds of words are used?

Text Type: Discussion

Name _____

Date _____

Exploring Explanations

Read an explanation. Write down all the things you notice.

Title
What is the purpose?
How is the explanation organised?
What kinds of words are used?

Text Type: Explanation

Exploring Arguments

Read an argument. Write down all the things you notice.

Title
What is the purpose?
How is the argument organised?
What kinds of words are used?

Name _____

Date _____

Exploring Persuasions

Read a persuasion. Write down all the things you notice.

Title
What is the purpose?
How is the persuasion organised?
What kinds of words are used?

Text Type: Exposition — Persuasion

Exploring Information Reports

Read an information report. Write down all the things you notice.

Title
What is the purpose?
How is the information report organised?
What kinds of words are used?

Text Type: Information Report

Name _____

Date _____

Exploring Procedures

Read a procedure. Write down all the things you notice.

Title
What is the purpose?
How is the procedure organised?
What kinds of words are used?

Text Type: Procedure

Exploring Recounts

Read a recount. Write down all the things you notice.

Title
What is the purpose?
How is the recount organised?
What kinds of words are used?

Text Type: Recount

Name _____

Date _____

Exploring Responses

Read a response. Write down all the things you notice.

Title
What is the purpose?
How is the response organised?
What kinds of words are used?

Text Type: Response

Describe your best friend, a member of your family, or a character in a book you have read.

Introduce the subject

Details about the subject

Display copy only
Low resolution
© Macmillan Education Australia

Final comment

Text Type: Description

Name _____

Date _____

BLM 39

Describe an object.

The object I have chosen to describe is _____

It is made of _____

because _____

It is used _____

Display copy only

Low resolution

© Macmillan Education Australia

(Draw your object in the box. Add labels.)

Text Type: Description

Topic _____

What is
good about it

What is
bad about it

Display copy only
Low resolution
© Macmillan Education Australia

Text Type: Discussion

Name _____

Date _____

BLM 41

Explain how or why something happens.

Heading question _____?

General statement to identify the topic

Series of facts in the order that they happen

Display copy only

Low resolution

© Macmillan Education Australia

Text Type: Explanation

Write or draw in each box. Then cut out the cards and put them in order. Use them to help you remember your speech.

1 My point of view	2 Argument one
3 Argument two	4 Argument three
5 Argument four	6 What I think you should do

Display copy only

Low resolution

© Macmillan Education Australia

Name _____

Date _____

BLM 43

Write a poster to convince people to buy something.

Include the name
of the product in
large writing.

Name

List the
features of
your product.

Use some
technical
language.

Display copy only

Low resolution

© Macmillan Education Australia

Use some emotional
language.

Include
a picture.

Include
a slogan.

Text Type: Exposition — Persuasion

Topic heading

Opening (Tell what the report is about.)

Statements about the topic

Display copy only
Low resolution
© Macmillan Education Australia

Finishing-off sentence

Text Type: Information Report

Name _____

Date _____

BLM 45

Write an information report about an animal.

Topic heading

Opening (What kind of animal is it? Which larger group of animals does it belong to?)

Statements about the topic

Appearance (What does it look like? What different parts does it have?)

Habitat (Where does it live?)

Food (What does it eat?)

Finishing-off sentence (Any other interesting facts?)

On the back of the sheet, plan an illustration, diagram or map.

Text Type: Information Report

How to _____

List of materials

Steps

1

2

Low resolution

3

4

5

Text Type: Procedure (Instructions)

Name _____

Date _____

BLM 47

Write a set of instructions for a game.

Name of game: _____

Number of players: _____

Goal of the game (What do you need to do to win?)

Equipment

How to play (What are the rules?)

1

2

3

4

5

Text Type: Procedure (Instructions)

Write directions to get from one part of the school to another.

Goal:

To get from _____

to _____

Start _____

Turn _____

Keep walking until _____

Then _____

When you reach _____

Finally _____

Text Type: Procedure (Directions)

Name _____

Date _____

BLM 49

Recipe for _____

List of ingredients

Method

1

2

3

4

5

Serves _____

Text Type: Procedure (Recipe)

Orientation (What is this recount about?)

First

After that

Finally

What do I think about it?

Text Type: Recount

Name _____

Date _____

BLM 51

Write a letter about something that happened last week.

Date _____

Dear _____,

Orientation (Tell who, what, where and when.)**Event****Event****Event****Personal comment**

Signing off _____

Your name _____

Text Type: Recount (Letter)

Write a response to a place you have visited.

I went to _____.

Background information about the place

More information (Include your feelings about these things.)

What you think or recommend

Text Type: Response

Name _____

Date _____

BLM 53

Write a response to a book you have read.

My book is called _____.

The author is _____.

The book is about**More information**

The main character is

This is a drawing of my favourite part.

I liked this part because

What you think or recommend

I think

Text Type: Response (Review)

What I Know

Topic: _____

What I know

What I need to know

Where I'll go to find out

Display copy only
Low resolution
© Macmillan Education Australia

Name _____

Date _____

Brainstorming Clouds

Write your topic in the middle. Then write words or ideas about your topic in each cloud.

Text Type: Any **Trait:** Ideas and details

Dash Fact Research

Divide your topic into four headings that you want to find out about.

Gather quick facts about your topic to go in each box.

Use your own words. Do not use full sentences. Just *dash* the facts down.

Topic: _____

Heading _____	Heading _____
Heading _____	Heading _____

Name _____

Date _____

BLM 57

Build a Paragraph House

The **topic sentence** tells the reader what the paragraph will be about. It goes in the roof.

The **support sentences** give facts or details about the topic sentence. They go in the layers of bricks.

Add more layers of bricks if you need to.

Support sentence 1

Support sentence 2

Text Type: Any Trait: Organisation

Hear My Voice

- 1 Work with a partner.
- 2 Take turns to spend five minutes talking about the topic you are writing about. Talk about what you find interesting or surprising. Your partner will listen and can ask questions.
- 3 When your turn to speak ends, write down as many of the words you used as you can. Ask your partner to help you remember them. Did you say something that you really liked? Write it down.

Display copy only

Low resolution

© Macmillan Education Australia

- 4 Now trying writing about your topic. Use the same voice you did when you were talking to your friend.

Note to teacher: Time students and tell them when to switch roles. Allow time in between for students to write their voice notes.

Text Type: Any **Trait:** Voice

Name _____

Date _____

BLM 59

Tired Words

Re-read your draft writing. Are there any tired words? Write one tired word in each circle. Now think of as many new words as you can that are more active or interesting. Write these words in the boxes.

Choose one new word to replace each tired word.
How do these new words change your writing?

Note to teacher: Adapt the sheet by asking students to look for specific types of words to suit the text type you are studying, for example verbs in an explanation text or adjectives in a description.

Text Type: Any **Trait:** Word choice

Stretchy Sentences

Interesting writing has a mix of long sentences and short sentences.

Draw boxes around the sentences in your draft writing.

Title of draft: _____

Are the boxes different sizes? ☐ yes ☐ no

Do the boxes make an interesting pattern? ☒ yes ☐ no

If you ticked a 'no' box, you need to revise for fluency.

Try stretching some sentences.

Start with a short sentence from your draft. Write it on the first line. For each new line, add or change one word to make the sentence more interesting. Which version do you like best?

- 1 _____
- 2 _____
- 3 _____
- 4 _____

Name _____

Date _____

BLM 61

Proofreading Chart

Use these marks to show where changes need to be made in your draft writing.
Add other marks your teacher would like you to use.

Mark	What it means	Example
/ 9	Take it out	That's a / bone. 9
^	Put it in	206 You have ^ bones inside your body.
o	Add a full stop	That's a bone o
≡	Make a capital letter	how many bones can you feel? ≡
/ (c)	Make a lower-case letter	Feel your elbow. (c)
[(n.p.)	Begin a new paragraph	They all fit together to make your skeleton. (n.p.) Your skeleton holds (n.p.) your body up.
o (sp)	Wrong spelling	Your (sketon) holds (sp) your body up.

Text Type: Any **Trait:** Conventions

Poster Planner

Poster topic: _____

Audience (Who do you want to read your poster?)

What do you want to include on your poster? (Text, photo, diagram . . .)

Write the headings you will use for the different sections.

Experiment with different handwriting or font styles. Circle the one you will use.

Experiment with different border ideas. Circle the one you will use.

On the back of the sheet, sketch the layout for your poster.

Note to teacher: A poster presentation particularly suits persuasion, explanation, information report and procedure texts.

Text Type: Any **Trait:** Presentation

Name _____

Date _____

BLM 63

Postcard Presentation

Write your final text on the postcard. Cut out the postcard. Turn it over. Draw and colour a picture of the subject of your text.

To

Display copy only

Low resolution

© Macmillan Education Australia

Note to teacher: Don't limit postcard presentations to just recount texts. Postcards work really well for other text types too, for example information reports (try animals) or response texts (try places or events). Even procedures could work (try directions to a place). Bind the postcards into class books.

Text Type: Any **Trait:** Presentation

How to Make an Origami Book

Here is one way to present your final work: publish it in a tiny book. This origami book does not need any staples or glue.

1 Fold a piece of paper into 8 sections and open it out again.

2 Fold the left edge to the right edge. Cut along the solid line.

3 Open the paper and fold the top edge to the bottom edge.

4 Push in the ends to make a cross. Flatten the book.

Now decorate the cover and publish your writing on the pages.

All the tools a smart teacher needs!

Nonfiction Text Types

All you need to teach . . . Nonfiction Text Types contains essential lists, text models, writing frames, checklists and more to support you and your students as they explore, discover and write nonfiction text types.

Teaching Tips — including information on the nine nonfiction text types, the five stages in the writing process and the seven traits of good writing

Text Models — examples of each nonfiction text type, written to contain all the main features needed by ages 5-8

Assessment Rubrics — lists of levelled criteria to help you assess students' writing, and students to set their own goals

Student Checklists — students can check that their draft meets the criteria for the text type or trait

Worksheets — including writing frames for all the basic text type structures.

Text types included:

- Description
- Discussion
- Explanation
- Exposition—Argument
- Exposition—Persuasion
- Information Report
- Procedure
- Recount
- Response.

Also available:

**All you need to teach . . .
Nonfiction Text Types Ages 8-10**

**All you need to teach . . .
Nonfiction Text Types Ages 10+**

Other titles in this series:

**All you need to teach . . .
Drama**

**All you need to teach . . .
Problem Solving**

