

Chart of Text Features, Forms, and Genres

Text Features (Design/presentation)	Text Forms (Physical forms and functions)	Genres (Literary or thematic categories)
Structural elements and navigation aids such as: Table of contents Index Title and topic Headings Preface or Foreword Epilogue Captions Footnotes and endnotes Glossary Bibliography Pull-down menus Hyperlinks	Narrative (fiction or informational) such as: stories told in poetry, novels, short stories, picture books Recount (fiction or informational) first-person accounts such as: diaries, journals, short stories, novels, memoirs Procedure such as: recipes, rule books, directions and maps, instruction manuals, "how to" books and posters, experiments	Adventure Epic Fable Fairy tale Fantasy Folk tale Historical fiction Horror Humour and satire Legend Mystery Myth Poetry Realistic fiction Science fiction
Typographical or design elements such as: Font or type style Bold and italic print Colour Layout	Exposition such as: essays, position papers, articles, advertisements Explanation such as: textbooks in science, social	Autobiography Biography Memoir Diary or journal Travel book Atlas Textbook
Illustrations such as: Inlays and cross-sections Pull quotes Sidebars Photos Graphs and charts Timelines	studies, history, geography Report such as: magazine and newspaper reports, letters, editorials, critical reviews, essays, posters	Reference text
Maps	Electronic text such as: multimedia texts, e-mail, blogs, websites, broadcasts Functional text such as: lists, memos, notes, pamphlets, brochures, flyers, print advertisements, CD cover inserts, invitations, announcements, programs, business letters, scripts, minutes of a meeting	

A Guide to Effective Literacy Instruction, Grades 4 to 6: A Multivolume Resource from the Ministry of Education (2006), 1:37.