

The Six Prototypical Written Text Types (Genres) of Schooling

Genre and Purpose	Core Structural Features	Key Linguistic Features
<p>Narrative (story) <i>Ex. The Frog Prince</i> (Science fiction, fantasy, fable, folk tale, myth, etc.)</p> <p>Purpose: To entertain, to tell an imaginary story, to teach</p>	<p>Orientation (tells who, where, when)</p> <p>Series of Events (describes happenings preceding the complication)</p> <p>Complication (introduces main problem/conflict)</p> <p>Resolution (tells how problem gets resolved)</p>	<p>Adverbs of Time (sometimes non-specific) e.g., one day, once upon a time, later, afterwards, in the end, etc.</p> <p>Past Tense Action Verbs e.g., fought, chased, marched, jumped, slammed, etc.</p> <p>Person and Place Describing Words e.g., small, hidden, handsome, beautiful, mysterious, etc.</p> <p>Dialogue or “Saying” Verbs e.g., said, screamed, replied, insisted, remarked, etc.</p>
<p>Recount <i>Ex. What I did during my summer vacation</i></p> <p>Purpose: To tell what happened, to reconstruct a chronologically ordered sequence of past events</p>	<p>Orientation (tells who, where, when)</p> <p>Series of Events</p> <p>Personal Commentary/Conclusion (states thoughts and feelings about the events, summarizes account)</p>	<p>Adverbs of Time e.g., first, then, next, afterwards, at the end of the summer, etc.</p> <p>Past Tense Action Verbs e.g., drove, began, brought, carried, saw, etc.</p> <p>Person and Place Describing Words e.g., small, huge, interesting, new, rustic, fun-filled, etc.</p>
<p>Instructions/Procedure <i>Ex. How to ride a bike</i> (Appliance Manuals, Medication Instructions, Sporting Rulebooks, Lesson Plans, etc.)</p> <p>Purpose: To tell how to do something, to provide a clear set of directions for completing a specific task</p>	<p>Heading/Title</p> <p>End Goal</p> <p>List of Materials/Ingredients</p> <p>Steps in Sequence</p> <p>Additional Suggestions</p> <p>Visual Aids</p>	<p>Action Verbs As Imperatives Cut, grasp, connect, secure, remove, align, etc.</p> <p>A Range of Adverbials <i>Time (when?):</i> first, second, third, next, finally, lastly, etc. <i>Manner (how?):</i> carefully, very slowly, finely, firmly with one hand, etc. <i>Place (where?):</i> in a moderate oven, through the tunnel, onto the bread board, etc. <i>Reason (why?):</i> to form a soft batter, so that the filling does not come out, etc.</p>

Genre and Purpose	Core Structural Features	Key Linguistic Features
<p>Report <i>Ex. Dolphins</i></p> <p>Purpose: To give information, to describe phenomena in a systematic manner</p>	<p>Classification (general statement of topic/ phenomenon)</p> <p>Series of Description Paragraphs (Informational Characteristics: e.g., habitat, appearance, food, behavior, predators, etc.)</p> <p><i>Often includes title and subheadings.</i></p>	<p>Infrequent Use of Adverbs of Time</p> <p>Relational (or linking) Verbs e.g., to be, to have (Frogs are amphibians. Frogs have webbed feet.)</p> <p>Technical Terms and Taxonomies <i>Technical Terms:</i> Tadpoles, transparent lenses, webbed feet, etc. <i>Taxonomies:</i> Orchestra → conductor, strings, woodwind, brass, percussion</p> <p>Nominal Groups with Adjectives/Adjective Phrases e.g., <i>Those young, fresh water tadpoles</i> navigate with their long tails.</p> <p>Purposeful Use of Personal Pronouns (I, we, you, he, she, it, they) <i>Inclusion (close reader-writer relationship):</i> You can see that frogs have eyes that stick out so they can see well. <i>Exclusion (distant reader-writer relationship):</i> Frogs have protruding eyes, which allow for excellent vision.</p> <p>Nominalization (verb → noun) e.g., When <i>we run</i>, we can sprint, hurdle or <u>we can run over longer distances</u>. → <i>Running</i> involves either sprinting, hurdling or <u>distance running</u>.</p>
<p>Explanations <i>Ex. The Water Cycle</i></p> <p>Purpose: To describe how something works, to give reasons for a phenomenon</p>	<p>Phenomenon Identification (describes the phenomenon)</p> <p>Series of Events (offers more detailed information about temporal or causal sequences)</p>	<p>Relational (or linking) Verbs e.g., to be, to have (In the combustion of food, oxygen (O₂) <i>is</i> used and carbon dioxide (CO₂) <i>is</i> given off.)</p> <p>Technical Terms and Taxonomies <i>Technical Terms:</i> Metabolism, thermal stress, digestion, oxygen consumption, basal metabolic rate, etc. <i>Taxonomies:</i> Human biological systems → circulatory, skeletal, digestive, muscular, etc.</p> <p>Nominal Groups with Adjectives/Adjective Phrases e.g., The <i>ideal standard metabolic rate of an animal</i> is established by determining its metabolism <i>under the least physiologically demanding conditions</i>.</p>

Genre and Purpose	Core Structural Features	Key Linguistic Features
<p>Explanations (cont.) <i>Ex. The Water Cycle</i></p> <p>Purpose: To describe how something works, to give reasons for a phenomenon</p>	<p>Phenomenon Identification (describes the phenomenon)</p> <p>Series of Events (offers more detailed information about temporal or causal sequences)</p>	<p>Absence of Personal Pronouns (I, we, you, he, she, it, they) <i>Exclusion (distant reader-writer relationship):</i></p> <p>Nominalization (verb → noun) <i>e.g., When we run, we can sprint, hurdle or we can run over longer distances. → Running involves either sprinting, hurdling or distance running.</i></p>
<p>Discussion (one-sided) Argument (two-sided) <i>Ex. Should smoking be made illegal?</i></p> <p>Purpose: To evaluate an issue and persuade another, to take a position and justify it</p>	<p>Thesis/Personal Statement of Position</p> <p>Supporting Arguments and Evidence</p> <p>Refuting Counter-Arguments and Evidence</p> <p>Re-iteration of Point of View/ Conclusion</p>	<p>Modals (to position a reader in a certain way) <i>Certainty:</i> must, will, should, etc. <i>e.g., We must conserve our forests.</i> <i>Less Certainty:</i> Might, may, could, etc. <i>e.g., We might have solar powered cars in the future.</i></p> <p>Nominalization (to create authority and de-personalize text)</p> <p>Connectives (as signposts for reader) <i>Clarifying:</i> to put it another way, in particular, to illustrate, etc. <i>Showing Cause/Effect:</i> is caused by, so that, etc. <i>Indicating Time:</i> initially, soon, until, before, etc. <i>Sequencing Ideas:</i> first, second, next, in summary, etc. <i>Adding Information:</i> additionally, furthermore, etc. <i>Condition/Concession:</i> if...the, even though, etc.</p> <p>Conjunctions (to link clauses within sentences) <i>Clarifying:</i> for instance, in other words, that is, namely, etc. <i>Showing Cause/Effect:</i> consequently, accordingly <i>Indicating Time:</i> meanwhile, previously, until then <i>Sequencing Ideas:</i> first, second, finally, in the first place, etc. <i>Adding Information:</i> and, most convincing, likewise, moreover, furthermore, etc. <i>Condition/Concession:</i> when...then, although, but, however, otherwise, nevertheless, despite this, etc.</p>

Sources:

Gibbons, P. (2002). *Scaffolding language scaffolding learning*. Portsmouth, NH: Heinemann.

Love, K., Pigdon, K., Baker, G., with J. Hamston. (2000). *BUILT: Building understandings in literacy and teaching, 2nd Edition*. [CD-Rom]. Melbourne, Australia: University of Melbourne.