

How to write a **Non-Chronological Report**

twinkl

Non-Chronological Report

Purpose

To describe something factual, the way things are, tells you what something is or was.

Structure

Opening Statement – Introduce the information

- Who are you writing about?
- What is it or what is it used for?
- Where is it found?
- When is it found?

Description of topic or situation including some or all of its:

- Qualities – Birds have feathers.
- Parts and their functions – The beak is...
- Habits or behaviours or uses – They build nests out of twigs and sticks.

Planning and Research

Use a range of resources to gather information.

Plan what **paragraphs** are needed and what is going under them.

It is helpful to **write in note form** while planning

Select facts from a range of sources to interest the reader.

- **Books**
- **Interviews**
- **Films and TV documentaries**

Planning and research is very important when writing a non-chronological report.

The Report

- Use **headings** and **sub headings**.
- Use simple **clear titles**.
- Tempt the reader using **questions**. Make them think.
- Write using **short sentences**, it makes it clear and gives more emphasis on the point.
- Use **diagrams** and **captions** to help explain leading lines or interesting facts.

Finally re-read.

Have you written a clear,
factual, well organised report?