Progression in non-chronological report
Purpose: report texts describe the way things are. They help readers understand and envisage the item/s being described by categorising information, for example under appearance, climate. They usually therefore have a logical structure rather than a temporal structure i.e. they are non-chronological. Reports are used to create precise and detailed information ‘pictures’. Most reports aim to be objective but the selection of information included in a report can create bias.

Like all text types, variants of reports can occur and they can be combined with other text types. Reports are found in all areas of the curriculum but are found particularly in subjects such as science and geography.

Audience

Children should listen to, speak, read and write explanation texts for a wide range of audiences, varying language features and text structures to suit the audience and purpose.

Generic text structure

The structure of a report text is often (but not always):
· an opening, general classification, for example sparrows are birds

· more technical classification (optional), for example their Latin name is...

· a description of the phenomenon, including some or all of its:

–qualities, e.g. birds have feathers
–parts and their function, for example, The beak is...
–habits/behaviour or uses, for example, They nest in...
Language features

The language features of a report text are often (but not always):
· written in the third person, present tense, for example. they nest

· non-chronological

· written to include passive voice

· focused on generic subjects: sparrows in general, not Sam the sparrow

· descriptive language, including the language of comparison and contrast , for precision, not to create an effect or emotion

Knowledge for the writer

· plan under paragraph headings in note form (spidergram or a grid)

· use a range of resources to gather information
· select facts from a range of sources to interest the reader, e.g. books, CD-ROM

· possible use of a question in the title to intrigue the reader, e.g. Yetis – do they exist?

· be clear, so that you do not muddle the reader

· open by explaining very clearly what you are writing about – take an angle to draw the reader in

· use tables, pictures, diagrams to add more information

· possibly end by relating the subject to the reader, for example, Many people like whales...

· reports are factual but you could add comments or use questions to draw in the reader

· reread as if you knew nothing about the subject to check that you have put the information across successfully
· Recognise that discussion texts can be adapted or combined with other text types depending on the audience and purpose
Progression is achieved through:
· speaking and listening preceding reading and writing

· teacher modelling and scribing preceding children’s independent attempt

· increased understanding by the children of the form and features of the text type and then increasing ability to manipulate elements of various text-types to fulfil a writing purpose

· increasing complexity, such as length, obscurity of task, adding additional features such as diagrams

· increasing ability to evaluate texts and their own work

Links to key aspects of learning

Units of work on non-chronological reports will involve children in using elements from many of the cross curricular, key aspects of learning explored in Learning and Teaching in the Primary Years - creative thinking, communication, empathy, enquiry , evaluation, information processing, managing feelings, motivation, problem solving, reasoning, self awareness and social skills.

In debating and writing discussion texts children will particularly use communication and

· Information processing

Example Y3: research and note-taking techniques using information and ICT texts on a subject and a spidergram to organise the information.
· reasoning

Example Y2: take part in a discussion in another curriculum subject on generalising from repeated occurrences or observations

· enquiry

Example Y4/5: Collect information to write a report

· evaluation

Example Y6: Select the appropriate style and form of writing to suit a specific purpose and audience,

Cross curricular links

Across the age phases many opportunities for exploring report texts occur in other of areas of the curriculum. For example:

· science/ knowledge and understanding of the world (FS)

FS Stepping stone: Find out about, and identify, some features of living thing, objects and events they observe

KS1 POS: Find out about the different kinds of plants and animals in the local environment

KS2 POS: compare everyday materials and objects on the basis of their natural properties

· geography/ knowledge and understanding of the world (FS)

FS Stepping stone: find out about and identify features in the place they live …

KS1 POS: identify and describe what places are like

KS2 POS: to describe
Children with Special Educational Needs and/ or Learning Difficulties/ Disabilities

Learning objectives should be chosen which are related to the aspect on which the whole class is working. If with appropriate access strategies and support a child can not work towards the same learning objective as the rest of the class, teachers may want to track back to an earlier objective. The structure and the new electronic format of the renewed frameworks for literacy and mathematics support multi-level curriculum planning, and allow teachers to easily track back through a progression strand to locate earlier learning objectives. It also makes direct links to a wealth of other useful materials which will help to plan teaching and children’s learning. Further guidance and principles on tracking back can be found in

Including all children in the literacy hour and daily mathematics lesson: management guide (Ref: DfES 0465).

Further useful references for children working significantly below age related expectations can be found in the QCA/DfES documents Planning, teaching and assessing the curriculum for pupils with learning difficulties (QCA/01/736 www.nc.uk.net/ld and the QCA DVD 'Using the P scales' QCA/05/1589.

Planning for individual children or groups of children based on assessment for learning will be informed by knowledge of their priorities. For the majority of the time it will be appropriate for children to work on objectives that are similar and related to the whole class. However, at other times you will also have to consider whether the children have other priority needs that are central to their learning, for example a need to concentrate on some key skills.

For further guidance on planning for children with SEN/LDD see the library section and

Learning and teaching for children with special educational needs in the primary years (ref 0302/2004 G)
Teaching the literacy hour and daily mathematics lesson in special settings

Teaching the daily mathematics lesson for children with severe or profound and multiple learning difficulties (ref: 0033/2003)

Children who are gifted and talented

Children who are working well above the overall level of their class or group will benefit from planning that may:

· add breadth (for example enrichment through a broader range of content, tasks and resources)

· increase depth (for example extension through complexity)

· accelerate the pace of learning by tracking forward to later objectives within or across key stages

The structure and the new electronic format of the renewed frameworks for literacy and mathematics support multi-level curriculum planning, and allow teachers to easily track forward through a progression strand to locate later learning objectives. It also makes direct links to a wealth of other useful materials which will help to plan teaching and children’s learning.

For further guidance on planning for gifted and talented children see the library section and www.nc.uk.net/gt/general/05_environment.htm.
Children learning English as an additional language (EAL)
Children learning EAL must be supported to access curriculum content while also developing cognitive and academic language within whole-class, group and independent contexts. With the exception of children learning EAL who also have SEN, it is critical to maintain a level of cognitive challenge which is consistent with that of the rest of the class. Children who are /have become conversationally fluent will continue to require explicit attention to the development of the academic language associated with the subject and of specific aspects within the subject. Planning should identify the language demands of the objectives and associated activities and making sure EAL learners know and can use the language demanded by the curriculum content of the unit/lesson then becomes an additional objective. In order to identify the language demands, teachers and practitioners should consider the language children will need to understand in order to access this activity, and the language they will need to be able to produce, either oral or written, in order to demonstrate success in achieving the learning intentions.

Children learning English as an additional language may require support in developing:

· accuracy in subject-verb agreements and use of prepositions, appropriate use of modals and range of determiners

· the use of academic and technical language with abstract nouns and nouns made from other word classes

· impersonal style and passive voice

For further guidance on planning for children learning EAL see the overview of planning for each year group, the library section and also Learning and teaching for bilingual children in the primary years: Unit 1 Planning and Assessment for Language and Learning and Unit 2: Creating the Learning Culture, Making it work in the classroom.
	
	Progression in non-chronological reports

	FS
	Describe something/someone (possibly after drawing it/them). Develop the description in response to prompts or questions (what does she like to eat? Has she a favourite toy? Ask similar probing questions to elicit a fuller description from someone else.
In a shared reading context read information books and look at/re-read the books independently. Experiment with writing labels, captions and sentences for pictures or drawings in a variety of play, exploratory and role-play situations.

	Y1
	Find out about a subject by listening and following text as information books are read, watching a video.
Contribute to a discussion on the subject as information is assembled and the teacher writes the information.
Assemble information on a subject in own experience, (e.g.) food, pets.

Write a simple non-chronological report by writing sentences to describe aspects of the subject.

	Y2
	After a practical activity or undertaking some research in books or the web, take part in a discussion in another curriculum subject, generalising from repeated occurrences or observations. Distinguish between a description of a single member of a group and the group in general e.g. a particular dog and dogs in general. Read texts containing information in a simple report format, e.g. There are two sorts of x...; They live in x...; the As have x..., but the B’s etc.
Assemble information on another subject and use the text as a template for writing a report on it, using appropriate language to present , and categorise ideas.

	Y3
	Analyse a number of report texts and note their function, form and typical language features:

· introduction indicating an overall classification of what is being described

· use of short statement to introduce each new item

· language (specific and sometimes technical) to describe and differentiate

· impersonal language

· mostly present tense

Teacher demonstrates research and note-taking techniques using information and ICT texts on a subject and using a spidergram to organise the information.

Distinguish between generalisations and specific information and between recounts and reports, using content taken from another area of the curriculum.

Analyse broadcast information to identify presentation techniques and notice how the language used signals change.

Teacher demonstrates how to write non-chronological report using notes in a spidergram; draws attention to importance of subject verb agreements with generic participants (e.g.) family is…., people are…

Write own report independently based on notes from several sources.

	Y4/Y5
	Collect information to write a report in which two or more subjects are compared, (e.g.) spiders and beetles; solids, liquids and gases, observing that a grid rather than a spidergram is appropriate for representing the information.

Draw attention to the precision in the use of technical terminology and how many of the nouns are derived from verbs

Teacher demonstrates the writing of a non-chronological report, including the use of organisational devices to aid conciseness such as numbered lists or headings.

Plan, compose, edit and refine short non-chronological comparative report focusing on clarity, conciseness and impersonal style.

	Y6
	Secure understanding of the form, language conventions and grammatical features of non-chronological reports. Write reports as part of a presentation on a non-fiction subject. Choose the appropriate style and form of writing to suit a specific purpose and audience, drawing on knowledge of different non-fiction text types.

Primary Framework for literacy and mathematics

Primary National Strategy © Crown copyright 2006

