

NON-FICTION

Text Features
Posters

NON-FICTION

Text Features

- guide words
- title page
- table of contents
- index
- glossary
- heading
- keywords
- hyperlink
- illustrations & photographs
- captions
- diagrams
- labels
- text box
- maps
- charts
- icon

Title Page

The page
inside a book
that tells the
title and
publisher
information.

Vegetables

Joel G. Jones
Paris, France
2013

Chart

What did you eat for lunch?	
Sandwich	
Hot Dog	
Chicken	
Pizza	

What is your favorite ice cream flavor?	
Vanilla	4
Chocolate	6
Strawberry	3
Mint	5
Cookie Dough	10

Table of Contents

Table of Contents

The Apple Tree.....	page 2
Gus the Bus.....	page 7
Cat on Mat.....	page 10
Sally Sue.....	page 12
At the Movies.....	page 15

Index

Index

A

Acorn..... 12, 5,
Ant..... 47, 1
Apple..... 15, 3, 2

B

Ball..... 57, 9, 3
Bear..... 90, 3
Bee..... 100, 6

C

Cat..... 87, 2, 8
Cow..... 33, 4, 7
Cut..... 47, 12

D

Dig..... 90, 22
Dime..... 31, 1, 11
Dog..... 87, 4, 5

E

Egg..... 84, 22
Elephant..... 34, 12
Enormous..... 1, 55

G

Glue..... 39
Grass..... 39, 6
Green..... 40

Hyperlink

A digital link in a piece of informational text that takes you to another location such as a website.

Read More About African Animals

If you would like to find more information about African animals visit [National Geographic Kids](#) to read more.

Icon

A picture on a computer or digital device that opens an application, file or website.

Glossary

Apple- a red fruit that grows on a tree

Bear- a furry mammal that hibernates in the winter

Dog- a mammal that barks and has four legs

Egg- a round piece of shell or liquid where a baby reptile, bird or fish can grow inside

Frog- an amphibian that lives in a wet habitat

Glue- a sticky solid that holds paper together

Heading

All About Fish

You can find fish in many different types of water. Fish can live in freshwater or saltwater. Fish can also live in brackish water which is a mix between fresh water and salt water. Fish do not breathe air and they do not have lungs.

Instead of lungs, fish have gills. Fish can be lots of different colors. They can be all colors of the rainbow.

Fish are cold-blooded animals. Their body temperature changes as the temperature of the water changes.

Guide Words

age-apple

Age- how old a living thing is, usually measured in days, weeks, months or years

Alligator: a reptile that has scales and lays eggs.

Ancestor- a person with whom you are related

Ant- a small insect

Apple- a red fruit that grows on a tree

Page 2

The words at the top of a dictionary page that let you know which words appear on that page.

Keyword

Words in the text that are important.
They can be **bold**, *italics* or **color**.

You can find fish in many different types of water. **Fish** can live in freshwater or saltwater. Fish can also live in **brackish water** which is a mix between fresh water and salt water. Fish do not breathe air and they do not have lungs.

Instead of lungs, fish have **gills**. Fish can be lots of different colors. They can be all colors of the rainbow. Fish are cold-blooded animals. Their body **temperature** changes as the temperature of the water changes. Fish also have scales.

Illustration & Photograph

photograph

illustration

Caption

Information under
a photograph that
tells more
information about
the picture.

Saturn is the sixth planet from the sun. Saturn has many rings of rock and ice that orbit the planet.

Diagram

Shows the
parts of an
object

Label

Text Box

Solid, Liquid, Gases

There are three types of matter.

Solids have a definite shape.

Liquids flow and take the shape of their container. Gases also take the place of their container. You can change solids, liquids and gases by raising or lowering their temperature.

Map

THANK YOU!

Please visit www.primarypunch.blogspot.com for more resources, ideas and activities.

<http://www.teacherspayteachers.com/Store/Zip-a-dee-doo-dah-Designs>

<http://www.scrappindoodles.com/>

Original Artwork by Kate Hadfield

