

4 Genres of Writing

3rd Grade

Authors write for a variety
of reasons. In 3rd grade we
write 4 different types. Each
genre has its own purpose

The 4 Genres are...

Narrative

Response to Literature

Persuasive

Informational

The ~~purpose~~ of Informational Writing...

To share information about a topic. Your audience will learn more about a topic; such as a famous person or a famous place.

The purpose of Narrative...

To share a personal story about yourself or an imaginary story that involves you and other characters.

The purpose of Response to Literature ...

To respond to something that you read or was read to you. To share some information about a story, to make connections to it, and to share an opinion about the text.

The purpose of Persuasive...

To convince the audience to do something, to persuade them to believe your opinion., etc.

See if you can

identify the types of

writing on the

following slides.

Narrative

Once upon a time lived a
young boy named Chad.

While walking through the
woods one day, he stumbled

upon a magical guitar.....

Informational

Have you ever heard of Paul Revere? Paul Revere is a very important part of our American history. He helped gain our freedom from Britain...

Response to Literature

I read the ~~book~~ Unlovable by Dan Yaccarino.

In this story a dog is made fun of by many people. Will he learn to love himself. This book relates to me because I have felt rejected too. I would recommend this book to anyone who needs to accept themselves.

Persuasive

Dear Governor, Please consider
hiring more nurses for our
school. Our nurses play an
important role in school.....

 Brown Bears

 Bears in
America

 Hibernation of
Brown Bears

 Bears of the
World

When writing
informational papers

it's important to be
specific about a topic.

Which of these is the
most specific?

 Text - To -
Text

"This book is like
Wemberly
Worried, because
both characters
felt unaccepted."

Response to
Literature needs
connections? Which
connection relates the
story you read to
another story?

Response to

Literature needs

connections? Which

connection relates the

story you read to the

world?

 Text - To -
World

"This book
relates to the
world because
many people
struggle to be
accepted."

 Text - To -
Self

"This book
relates to me
because my
sister has a
problem feeling
accepted."

Response to
Literature needs
connections? Which
connection relates the
story you read to
yourself?

ENCYCLOPEDIA

Which is the *BEST*
~~resource~~ could you use to
gain information about a
person?

-Almanac

-Dictionary

-Encyclopedia

