Year 6 Revision Unit 2 : Reading and writing non-fiction
	Phase 1 – 5 days

	Day
	Text
	Suggested Text/s
	Source

	1
	No specific text required.
	Text type activity
	Provided

	2
	Shared session

3 non- fiction texts, each representing a different, clear text type.

Independent

A selection of non- fiction texts, each representing a different, clear text type.
	Reports:

 The British barn owl, B.M.X.,Hot Deserts, In-line Skates, Bananas, Guinea pigs, The London marathon
	Y6 Planning exemplification 2002-2003: report writing unit
http://www.standards.dfes.gov.uk

	
	
	Discussions:

Has the time come to ban cars from the centre of towns and cities?, Should dogs be banned from parks?,Do circuses still need animal acts?, Is homework necessary?, Should girls be able to play football in mixed teams after the age of twelve?
	Y6 Planning exemplification 2002-2003: argument unit

http://www.standards.dfes.gov.uk

	
	
	Explanations:

What causes volcanoes? What causes Earthquakes?
	Y6 Planning Exemplification 2002–2003: Formal and explanation unit

http://www.standards.dfes.gov.uk

	
	
	Persuasion : Winners and Champions Magazine
	Y6 booster 2003:Persuasion

http://www.standards.dfes.gov.uk

	
	
	Recount:

The missing easter egg, Baking the cakes, The day I became a hero
	Y6 booster 2003:Autobiography

Y6 booster 2003:Recount
http://www.standards.dfes.gov.uk

	
	
	Instructions:

Here’s one I made earlier

	NLS writing flier 6
http://www.standards.dfes.gov.uk

	3
	A non fiction text which represents a clear example of a text type.

Different types and levels of questions related to it.
	Report text, e.g. Cheetahs
	Y6 Planning exemplification 2002-2003: report writing unit

http://www.standards.dfes.gov.uk

	4
	A non fiction text which represents a clear example of a text type.

Different types and levels of questions related to it.
	Discussion text,

e.g.

Should mobile phones be banned in schools
	Y6 Planning exemplification 2002-2003: argument unit

http://www.standards.dfes.gov.uk

	5
	Non – fiction section of a previous SAT and associated questions.
	See spread sheet in course pack for overview of past papers (specific texts and associated questions).
	Testbase
www.qca.org.uk/12314.html

	Phase 2 (4 days)

	Day
	Text
	Suggested Text/s
	Source

	6
	3 or 4 non-fiction texts providing examples of mixed or ‘hybrid’ text-types.
	School prospectus

Entries in a children’s encyclopedia
Children’s newspapers such as First News
Promotional leaflets for places of interest, eg Skipton Castle.
	

	7
	Prepared cards identifying a purpose and audience.
	Writing prompt activity.
	Provided

	8
	A brief for a piece of non fiction writing
	See spread sheet in course pack for overview of past papers
	Testbase

www.qca.org.uk/12314.html

	9
	A brief for a piece of non fiction writing
	See spread sheet in course pack for overview of past papers
	Testbase

www.qca.org.uk/12314.html

	Phase 3 (3 days)

	10
	Sentence games

	See ‘Super Sentences’

	Lancashire Literacy Team Newsletter

	
	
	Grammar for Writing – Units 46, 47

	www.standards.dfes.gov.uk

	
	
	‘Jumpstart; literacy games for Key Stage 2/3 ’ by Pie Corbett

	 David Fulton ISBN 1 – 84312 – 102 - 6

	
	3 short non-fiction texts that can be used to demonstrate good sentence use.
	See texts from phase 1 (day 2)
	Y6 Planning exemplification 2002-2003: report writing unit
http://www.standards.dfes.gov.uk

	11
	A brief for a piece of non fiction writing
	See spread sheet in course pack for overview of past papers
	Testbase

www.qca.org.uk/12314.html

	12
	A brief for a piece of non fiction writing
	See spread sheet in course pack for overview of past papers
	Testbase

www.qca.org.uk/12314.html

	Phase 4 (3 days)

	13
	Paragraph games
	Grammar for Writing – Units 29, 52
	www.standards.dfes.gov.uk

	
	3 short non-fiction texts that can be used to demonstrate effective use of paragraphs.
	See texts from phase 1 (day 2)
	Y6 Planning exemplification 2002-2003: report writing unit
http://www.standards.dfes.gov.uk

	14
	A brief for a piece of non fiction writing
	See spread sheet in course pack for overview of past papers
	Testbase

www.qca.org.uk/12314.html

	15
	A brief for a piece of non fiction writing
	See spread sheet in course pack for overview of past papers
	Testbase

www.qca.org.uk/12314.html

