

Fiction or Non Fiction

For each of the statements, determine if you would find the element in fiction or non-fiction or both. (Fiction = F, Non-Fiction = NF)

1. There is a distinct beginning, middle and ending.
2. There may be pictures and or photographs.
3. There is a critical point or turning point.
4. Includes a table of contents, and index and a glossary.
5. Includes true facts and relevant information.
6. Written objectively with probable or possible information.
7. Written with a plot line containing rising and falling actions.
8. The author's purpose is to provide factual information to the reader.
9. Ideas are supported by lists of details and examples.
10. Often includes photos, graphs and charts.
11. Usually written to entertain your reading pleasure.
12. Could take the form of an autobiography or a webpage.
13. Can support essay format and structure.
14. A setting is used to set the atmosphere.
15. Characters can be animals, people, imaginary and unrealistic.
16. Sometimes includes antagonistic and protagonist type characters.
17. Point of view is common in this type.
18. Usually has a strong narrative voice.
19. Can be referred to as an informative article.
20. An autobiography or biography.

ANSWERS:

1. There is a distinct beginning, middle and ending. **F**
2. There may be pictures and or photographs. **NF and F**
3. There is a critical point or turning point. **F**
4. Includes a table of contents, and index and a glossary. **T**
5. Includes true facts and relevant information. **NF**
6. Written objectively with probable or possible information. **NF**
7. Written with a plot line containing rising and falling actions. **F**
8. The author's purpose is to provide factual information to the reader. **NF**
9. Ideas are supported by lists of details and examples. **NF**
10. Often includes photos, graphs and charts. **NF**
11. Usually written to entertain your reading pleasure. **F**
12. Could take the form of an autobiography or a webpage. **NF**
13. Can support essay format and structure. **NF**
14. A setting is used to set the atmosphere. **F**
15. Characters can be animals, people, imaginary and unrealistic. **F**
16. Sometimes includes antagonistic and protagonist type characters. **F**
17. Point of view is common in this type. **F**
18. Usually has a strong narrative voice. **F**
19. Can be referred to as an informative article. **NF**
20. An autobiography or biography. **NF**