

Literary vs. Informational Texts

CCSS requires students read and understand a **wide range** of grade-appropriate complex texts.

LITERARY

Written primarily to entertain

- **Fictional Stories**
 - Adventure
 - Folktales (3-5)
 - Legends (3-5)
 - Fables (3-5)
 - Fantasy (3-5)
 - Realistic Fiction
 - Myths
 - Historical Fiction (6-12)
 - Mysteries (6-8)
 - Science Fiction (6-12)
 - Allegories (6-12)
 - Parodies (6-12)
 - Satire (6-12)
 - Graphic Novels (6-12)
- **Poetry**
 - Nursery Rhymes (3-5)
 - Narrative Poems
 - Limericks (3-5)
 - Free Verse Poems
 - Lyrical Poems (6-12)
 - Sonnets (6-12)
 - Odes (6-12)
 - Ballads (6-12)
 - Epics (6-12)
- **Drama**
 - Staged Dialogue (3-5)
 - Brief Familiar Scenes (3-5)
 - One-Act Plays (6-12)
 - Multi-Act Plays (6-12)
- **Digital Texts**

VS. INFORMATIONAL

Written primarily to inform

- **Literary Non-Fiction**
- **History/Social Science Texts**
- **Science/Technical Texts**
- **Digital texts**

Additional Categories:

- Advertisements
- Agendas
- Autobiographies (3-5)
- Biographies
- Company profiles
- Contracts
- Correspondence
- Essays (6-12)
- Feature articles
- Government documents
- Histories
- Interviews
- Journal articles (6-12)
- Legal documents
- Magazine articles
- Memoirs (6-12)
- News articles
- Opinion/Editorial pieces (6-12)
- Political cartoons
- Primary and Secondary Sources³
- Product specifications
- Product/Service descriptions
- Recipes
- Reports
- Reviews
- Science investigations
- Speeches
- Textbooks
- Tourism guides
- Training manuals/User guides