Y6 Information Text: Biography Example Text

Tom Daley

Wow! Who is that figure twirling through the air high above the swimming pool, and what is he all about? Read on and find out...

Introduction

British diver Tom Daley has represented his country in many competitions worldwide, including three Olympic Games. He specialises in platform dives - both as a solo athlete and in synchronised events.

Family and Early Life

Thomas Robert Daley was born in Plymouth on 21st May 1994. His father, Rob, trained as an electrician while his mother

(Debbie) was a housewife. Tom is their eldest child: his two brothers, William and Ben, are three and five years younger than him. Tom attended local schools and, despite his education being interrupted by competitions, he still achieved great exam results at his secondary school.

Sporting Beginnings

Having learned to swim at the age of four, Tom then began diving lessons at his local pool aged seven. Although, he was also keen on other sports including judo. He was soon spotted by diving coach Andy Banks, who became his trainer when Tom was eight years old. From that age onwards, Tom was part of an increasingly intensive training regime — including regular lessons and training camps in other cities. He has admitted that he found being away from home very difficult as a young child, and when Tom was placed in a competitive squad and began travelling to diving events, his father decided he would give up his job and accompany Tom on the road; had he not been there, Tom might not have become so successful.

Y6 Information Text: Biography

Example Text

First Signs of a Star

Only one month after his tenth birthday, Tom became the youngest-ever winner of the under-18 platform competition in the National Junior Championships. Unfortunately, despite the fact he had met the tough qualification standard for the 2006 Commonwealth Games, Tom couldn't be selected for the England team at that time since he wasn't old enough. However, later in 2005 at the British Championships, he did become the under-18 champion in 10m platform and 3m springboard.

Continued Success

Progress, achievements and awards came thick and fast after that for Tom: he was junior 10m champion at the British Championships in 2005, 2006 and 2007; BBC 'Young Sports Personality of the Year' award winner three times and by the age of 14, he was Britain's youngest competitor at the 2008 Beijing Olympics. There, he reached the final with his dive partner Blake Aldridge, as well as competing in the individual 10m event. At 16, he was a double-gold winner at the Commonwealth Games.

Family Tragedy

Sadly, Tom's biggest supporter – his father – was diagnosed with a brain tumour when Tom was only 12. He died in 2011. Tom was devastated by the loss and has credited his

Poster Boy

In the lead-up to the London 2012 Olympic Games, Tom was one of the British athletes promoting the Games around the country. He won a bronze medal in the individual 10m dive (which he dedicated to his late father) but unfortunately finished 4th in the synchronised event.

Y6 Information Text: Biography Example Text

After the success of the 2012 Games, Tom returned to training and school, studying hard for his exams. He became a celebrity supporter of ChildLine, a children's helpline run by the NSPCC, and revealed that he had been bullied earlier in his schooldays. Because of this, Tom's parents moved him to a new school; he was much happier there.

Competition success continued meanwhile, and in 2016, Tom was selected for the Rio Olympics. He was hugely disappointed not to win a medal in the individual event but that was partly forgotten when he and partner Daniel Goodfellow won bronze in the synchronised 10m dive.

Dedicated Sportsman

Even at that point, aged only 22, Tom was already regarded as a 'veteran' athlete, and is seen as an inspiration for young sports fans across the United Kingdom. His determination and willingness to train incredibly hard make him an excellent role model. As Tom says, "Oh, you have to want it more than anything. It has to be the biggest thing in your life – otherwise why would you do it?"

Y6 Information Text: Biography Example Text Annotated Genre Features

Tom Daley

¹ an introduction that summarises the main events of the person's life Wow! Who is that figure twirling through the air high above the swimming pool, and what is he all about? Read on and find out...

Introduction¹

British diver Tom Daley has represented his country in many competitions worldwide, including three Olympic Games. He specialises in platform dives - both as a solo athlete and in synchronised events.

² information about the key events in the person's life in chronological paragraphs

Family and Early Life²

Thomas Robert Daley was born in Plymouth on 21st May 1994.³ His father, Rob, trained⁴ as an

³ specific facts about achievements, influences and significant people

electrician while his mother (Debbie) was a housewife. Tom is their eldest child: his two brothers, William and Ben, are three and five years younger than him. Tom attended local schools and, despite his education being interrupted by competitions, he still achieved great exam results at his secondary school.

Sporting Beginnings²

Having learned to swim at the age of four³, Tom then began⁴ diving lessons at his local pool aged seven. Although, he was also keen on other sports including judo. He was soon spotted by diving coach Andy Banks, who became⁴ his trainer when Tom was eight years old. From that age onwards, Tom was part of an increasingly intensive training regime – including regular lessons and training camps in other cities. He has admitted that he found being away from home very difficult⁵ as a young child, and when Tom was placed in a competitive squad and began travelling to diving events, his father decided he would give up his job and accompany Tom on the road; had he not been there, Tom might not have become so successful.

⁴verbs written in past tense and third person

⁵ their feelings about different points and events in their life

Y6 Information Text: Biography Example Text Annotated Genre Features

² information about the key events in the person's life in chronological paragraphs

First Signs of a Star²

Only one month after his tenth birthday, Tom became the youngest-ever winner of the under-18 platform competition³ in the National Junior Championships. Unfortunately, despite the fact he had met the tough qualification standard for the 2006 Commonwealth Games, Tom couldn't be selected for the England team at that time since he wasn't⁴ old enough. However, later in 2005 at the British Championships, he did become the under-18 champion in 10m platform and 3m springboard.

Continued Success²

Progress, achievements and awards came⁴ thick and fast after that for Tom: he was junior 10m champion at the British Championships in 2005, 2006 and 2007; BBC 'Young Sports Personality of the Year' award winner three times and by the age of 14, he was Britain's youngest competitor at the 2008 Beijing Olympics.³ There, he reached⁴ the final with his dive partner Blake Aldridge, as well as competing in the individual 10m event. At 16, he was a double-gold winner at the Commonwealth Games.

³ specific facts about achievements, influences and significant people

⁴ verbs written in past tense and

third person

Family Tragedy²

Sadly, Tom's biggest supporter – his father – was diagnosed with a brain tumour when Tom was only 12. He died in 2011.³ Tom was devastated by the loss and has credited his

dad with making him the person he is today.⁵

In the lead-up to the London 2012 Olympic Games, Tom was one of the British athletes promoting the Games around the country.³ He won a bronze medal in the individual 10m dive (which he dedicated⁴ to his late father) but unfortunately finished 4th in the synchronised event.

⁵ their feelings about different points and events in their life

Y6 Information Text: Biography **Example Text Annotated Genre Features**

After the success of the 2012 Games, Tom returned to training and school, studying hard for his exams. He became a celebrity supporter of ChildLine³, a children's helpline run by the NSPCC, and revealed that he had been bullied earlier in his schooldays. Because of this, Tom's parents moved him to a new school; he was much happier there⁵.

³ specific facts about achievements, influences and significant people

Competition success continued meanwhile, and in 2016, Tom was selected for the Rio Olympics. He was hugely disappointed 5 not to win a medal in the individual event but that was partly forgotten when he and partner Daniel Goodfellow won bronze³ in the synchronised 10m dive.

⁴verbs written in past tense and third person

⁵ their feelings about different points and events in their life

⁶ quotes from the person themselves or other keu people in their life

Dedicated Sportsman

Even at that point, aged only 22, Tom was already regarded as a 'veteran' athlete³, and is seen as an inspiration for young sports fans across the United Kingdom. His determination and willingness to train incredibly hard make him an excellent role model. As Tom says, "Oh, you have to want it more than anything. It has to be the biggest thing in your life – otherwise why would you do it?"6

a conclusion about how they are/ will be remembered

All text: Accurate spelling, punctuation and grammar taught in previous years is demonstrated throughout the text.

² formal vocabulary and sentence structure that matches the formality of the text

³ a range of linking words/ phrases, including adverbials, to join sentences and paragraphs together (e.g. first, then, after, while, significantly, likewise, for instance etc.) as well as repetition and ellipsis

⁴ passive verbs (e.g. The Spanish team were beaten by France or The sweets were eaten by the children.)

⁵ modal verbs (e.g. can, could, should, would, etc.)

⁶ multi-clause sentences

⁷ single clause sentence for effect - short and snappy sentence

8 relative clauses within sentences starting with who, which, where, when, whose and that. (e.g. My mum, who is a great chef, cooked dinner for me.)

Tom Daley

Wow!⁷ Who is that figure twirling through the air high above the swimming pool⁹, and what is he all about? Read on and find out...

Introduction

British diver Tom Daley has represented his country in many competitions¹⁸ worldwide, including three Olympic Games. He specialises in platform dives – both as a solo athlete and <u>in synchronised events</u>⁹.

Family and Early Life

Thomas Robert Daley <u>was born</u>⁴ in Plymouth on 21st May, 1994. His father, Rob, 15 trained <u>as an</u>

<u>electrician</u>¹⁰ <u>while</u>³ his mother <u>(Debbie)</u>¹⁵ was a housewife. Tom is their eldest child: his two brothers, <u>William and Ben</u>, are three and five years younger than him. Tom attended local schools and, <u>despite his education being interrupted</u>^{2&3} by competitions, he still achieved great exam results at his secondary school.

Sporting Beginnings

Having learned to swim³ at the age of four, ¹³ Tom then began diving lessons at his local pool aged seven. Although³, he was also keen on other sports⁹ including judo. He was soon spotted⁴ by diving coach Andy Banks, who became his trainer when Tom was eight years old⁸. From that age onwards^{3&9}, Tom was part of an increasingly intensive training regime¹¹ – including regular lessons and training camps in other cities. He has admitted that he found being away from home⁹ very¹⁰ difficult as a young child, and when Tom was placed⁴ in a competitive squad and began travelling to diving events, his father decided he would⁵ give up his job and accompany¹⁸ Tom on the road; ¹⁶ had he not been there, Tom might not have become² so successful. ⁶

9 preposition phrases to add detail and clarity (e.g. under the floorboards, across the room, etc.)

10 adverbs and adverbials to add detail and clarity (e.g. bravely, often, repeatedly, in the blink of an eye, etc.)

" expanded noun phrases to add detail and clarity (e. g. a state-of-the-art computer or a hideous, green alien with a pointy nose.)

¹² inverted commas

¹³ commas for clarity

¹⁴ apostrophes for possession

¹⁵ brackets, dashes and commas for parenthesis

¹⁶ semi-colons, dashes and colons to separate clauses

¹⁷hyphens to avoid ambiguity

All text: Accurate spelling, punctuation and grammar taught in previous years is demonstrated throughout the text.

² formal vocabulary and sentence structure that matches the formality of the text

³ a range of linking words/ phrases, including adverbials, to join sentences and paragraphs together (e.g. first, then. after, while, significantly, likewise, for instance etc.) as well as repetition and ellipsis

⁴ passive verbs (e.g. The Spanish team were beaten by France or The sweets were eaten by the children.)

5 modal verbs (e.g. can, could, should, would, etc.)

6 multi-clause sentences

⁷ single clause sentence for effect - short and snappy sentence

8 relative clauses within sentences starting with who, which, where, when, whose and that. (e.g. My mum, who is a great chef, cooked dinner for me.)

First Signs of a Star

Only one month after his tenth birthday, Tom became the uoungest-ever¹⁷ winner of the under-18 platform competition¹¹ in the National Junior Championships⁹. Unfortunatelu¹⁰, despite the fact he had met² the tough qualification standard for the 2006 Commonwealth Games, Tom couldn't⁵ be selected for the England team⁹ at that time since³ he wasn't old enough. However³, 13 later in 2005 at the British Championships, 13 he did become the under-18 champion in 10m platform and 3m springboard.

Continued Success

Progress, achievements and awards came thick and fast after that³ for Tom: he was junior 10m champion at the British Championships⁹ in 2005, 2006 and 2007; BBC <u>'Young Sports</u> Personality of the Year' award winner three times and by the age of 14³, he was Britain's youngest competitor <u>at the</u> 2008 Beijing Olympics⁹. 6 There³, he reached the final with his dive partner⁹, Blake Aldridge, as well as³ competing in the individual¹⁸ 10m event. At 16^{3&9}, he was a double-gold winner¹¹ at the Commonwealth Games.

Family Tragedy

Sadlu¹⁰, Tom's ¹⁴ biggest supporter – ¹⁵ his father – ¹⁵ was diagnosed ⁴ with a brain tumour when Tom was only 123. He died in 2011. Tom was devastated by the loss and has credited his dad with making him the person that he is today.

Poster Boy

In the <u>lead-up</u>¹⁷ to the London 2012 Olympic Games, Tom was one of the British athletes promoting the Games around the country⁹. He won a bronze medal in the individual 10m dive (which he dedicated to his late father⁸) but unfortunately¹⁰ finished 4th in the synchronised event.

⁹ preposition phrases to add detail and clarity (e.g. under the floorboards, across the room. etc.)

10 adverbs and adverbials to add detail and clarity (e.g. bravely, often, repeatedly, in the blink of an eye, etc.)

11 expanded noun phrases to add detail and clarity (e. g. a state-of-the-art computer or a hideous, green alien with a pointy nose.)

12 inverted commas

13 commas for clarity

¹⁴ apostrophes for possession

15 brackets. dashes and commas for parenthesis

¹⁶ semi-colons, dashes and colons to separate clauses

¹⁷hyphens to avoid ambiguity

18Y5/Y6 statutoru spelling words

All text: Accurate spelling, punctuation and grammar taught in previous years is demonstrated throughout the text.

² formal vocabulary and sentence structure that matches the formality of the text

³ a range of linking words/ phrases, including adverbials, to join sentences and paragraphs together (e.g. first, then, after, while, significantly, likewise, for instance etc.) as well as repetition and ellipsis

⁴ passive verbs (e.g. The Spanish team were beaten by France or The sweets were eaten by the children.)

⁵ modal verbs (e.g. can, could, should, would, etc.)

⁶ multi-clause sentences

⁷ single clause sentence for effect - short and snappy sentence

8 relative clauses within sentences starting with who, which, where, when, whose and that. (e.g. My mum, who is a great chef, cooked dinner for me.) After the success of the 2012 Games^{3&9}, Tom returned to training and school,¹³ studying hard for his exams. He became a celebrity supporter of ChildLine, a children's helpline run by the NSPCC,¹⁵ and revealed that he² had been bullied⁴ earlier in his schooldays. Because of this,^{3&9} Tom's parents moved him to a new school⁹;¹⁶ he was much happier there.

Competition success continued meanwhile², and in 2016, Tom was selected for the Rio Olympics. He was <u>hugely</u>¹⁰ disappointed not to win a medal in the individual event but that was <u>partly</u>¹⁰ forgotten <u>when he and partner Daniel Goodfellow won bronze</u>⁸ in the <u>synchronised 10m dive</u>¹¹.

Dedicated Sportsman

Even at that point, aged only 22,¹⁵ Tom was already regarded⁴ as a 'veteran'¹² athlete, and <u>is seen</u>⁴ as an inspiration for young sports fans <u>across the United Kingdom</u>¹⁰. His <u>determination</u>¹⁸ and willingness to train <u>incredibly</u>¹⁰ hard make him an excellent role model. As Tom says, "¹²Oh, you have to want it <u>more than anything</u> 10. It has to be the biggest thing in your life – otherwise why <u>would</u> 5 you do it?"

9 preposition phrases to add detail and clarity (e.g. under the floorboards, across the room, etc.)

¹⁰ adverbs and adverbials to add detail and clarity (e.g. bravely, often, repeatedly, in the blink of an eye, etc.)

" expanded noun phrases to add detail and clarity (e. g. a state-of-the-art computer or a hideous, green alien with a pointy nose.)

¹² inverted commas

¹³ commas for clarity

¹⁴ apostrophes for possession

¹⁵ brackets, dashes and commas for parenthesis

¹⁶ semi-colons, dashes and colons to separate clauses

¹⁷hyphens to avoid ambiguity

All text: Accurate spelling, punctuation and grammar taught in previous years is demonstrated throughout the text.

² formal vocabulary and sentence structure that matches the formality of the text

³ a range of linking words/phrases, including adverbials, to join sentences and paragraphs together (e.g. first, then, after, while, significantly, likewise, for instance etc.) as well as repetition and ellipsis

⁴ passive verbs (e.g. The Spanish team were beaten by France or The sweets were eaten by the children.)

⁵ modal verbs (e.g. can, could, should, would, etc.)

6 multi-clause sentences

⁷ single clause sentence for effect - short and snappy sentence

8 relative clauses within sentences starting with who, which, where, when, whose and that. (e.g. My mum, who is a great chef, cooked dinner for me.)

Tom Daley

Wow!⁷ Who is that figure twirling through the air high above the swimming pool⁹, and what is he all about? Read on and find out...

Introduction

British diver Tom Daley has represented his country in many competitions¹⁸ worldwide, including three Olympic Games. He specialises in platform dives – both as a solo athlete and in synchronised events⁹.

Family and Early Life

Thomas Robert Daley was born⁴ in Plymouth on 21st May, 1994. His father, Rob,¹⁵ trained as an

electrician¹⁰ while³ his mother (Debbie)¹⁵ was a housewife. Tom is their eldest child:¹⁶ his two brothers, William and Ben,¹⁵ are three and five years younger than him. Tom attended local schools and, despite his education being interrupted^{2&3} by competitions, he still achieved great exam results at his secondary school⁹.

Sporting Beginnings

Having learned to swim³ at the age of four,¹³ Tom then began diving lessons at his local pool aged seven. Although³, he was also keen on other sports⁹ including judo. He was soon spotted⁴ by diving coach Andy Banks, who became his trainer when Tom was eight years old³. From that age onwards^{3&9}, Tom was part of an increasingly intensive training regime¹¹ – including regular lessons and training camps in other cities. He has admitted that he found being away from home⁹ very¹⁰ difficult as a young child, and when Tom was placed⁴ in a competitive squad and began travelling to diving events, his father decided he would⁵ give up his job and accompany¹⁸ Tom on the road;¹⁶ had he not been there, Tom might not have become² so successful. ⁶

9 preposition phrases to add detail and clarity (e.g. under the floorboards, across the room, etc.)

10 adverbs and adverbials to add detail and clarity (e.g. bravely, often, repeatedly, in the blink of an eye, etc.)

" expanded noun phrases to add detail and clarity (e. g. a state-of-the-art computer or a hideous, green alien with a pointy nose.)

¹² inverted commas

¹³ commas for clarity

¹⁴ apostrophes for possession

¹⁵ brackets, dashes and commas for parenthesis

¹⁶ semi-colons, dashes and colons to separate clauses

¹⁷hyphens to avoid ambiguity

All text: Accurate spelling, punctuation and grammar taught in previous years is demonstrated throughout the text.

² formal vocabulary and sentence structure that matches the formality of the text

³ a range of linking words/ phrases, including adverbials, to join sentences and paragraphs together (e.g. first, then, after, while, significantly, likewise, for instance etc.) as well as repetition and ellipsis

4 passive verbs (e.g. The Spanish team were beaten by France or The sweets were eaten by the children.)

⁵ modal verbs (e.g. can, could, should, would, etc.)

⁶ multi-clause sentences

⁷ single clause sentence for effect - short and snappy sentence

8 relative clauses within sentences starting with who, which, where, when, whose and that. (e.g. My mum, who is a great chef, cooked dinner for me.)

First Signs of a Star

Only one month after his tenth birthday, Tom became the youngest-ever winner of the under-18 platform competition the National Junior Championships. Unfortunately, despite the fact he had met the tough qualification standard for the 2006 Commonwealth Games, Tom couldn't be selected for the England team at that time since he wasn't old enough. However, later in 2005 at the British Championships, he did become the under-18 champion in 10m platform and 3m springboard.

Continued Success

Progress, achievements and awards came thick and fast after that³ for Tom: he was junior 10m champion at the British Championships⁹ in 2005, 2006 and 2007; BBC 'Young Sports Personality of the Year'¹² award winner three times and by the age of 14³, he was Britain's youngest competitor at the 2008 Beijing Olympics⁹. There³, he reached the final with his dive partner⁹, Blake Aldridge, as well as³ competing in the individual¹⁸ 10m event. At 16^{3&9}, he was a double-gold winner¹¹ at the Commonwealth Games.

Family Tragedy

Sadly¹⁰, Tom's¹⁴ biggest supporter -¹⁵ his father -¹⁵ was diagnosed⁴ with a brain tumour when Tom was only 12³. He died in 2011.⁷ Tom was devastated by the loss⁹ and has credited his dad² with making him the person that he is today.

Poster Boy

In the lead-up¹⁷ to the London 2012 Olympic Games, Tom was one of the British athletes promoting the Games around the country⁹. He won a bronze medal in the individual 10m dive (which he dedicated to his late father⁸) but unfortunately¹⁰ finished 4th in the synchronised event.

9 preposition phrases to add detail and clarity (e.g. under the floorboards, across the room, etc.)

¹⁰ adverbs and adverbials to add detail and clarity (e.g. bravely, often, repeatedly, in the blink of an eye, etc.)

" expanded noun phrases to add detail and clarity (e. g. a state-of-the-art computer or a hideous, green alien with a pointy nose.)

¹² inverted commas

¹³ commas for clarity

¹⁴ apostrophes for possession

¹⁵ brackets, dashes and commas for parenthesis

¹⁶ semi-colons, dashes and colons to separate clauses

¹⁷hyphens to avoid ambiguity

All text: Accurate spelling, punctuation and grammar taught in previous years is demonstrated throughout the text.

² formal vocabulary and sentence structure that matches the formality of the text

³ a range of linking words/phrases, including adverbials, to join sentences and paragraphs together (e.g. first, then, after, while, significantly, likewise, for instance etc.) as well as repetition and ellipsis

⁴ passive verbs (e.g. The Spanish team were beaten by France or The sweets were eaten by the children.)

⁵ modal verbs (e.g. can, could, should, would, etc.)

⁶ multi-clause sentences

⁷ single clause sentence for effect - short and snappy sentence

8 relative clauses within sentences starting with who, which, where, when, whose and that. (e.g. My mum, who is a great chef, cooked dinner for me.) After the success of the 2012 Games^{3&9}, Tom returned to training and school,¹³ studying hard for his exams. He became a celebrity supporter of ChildLine, a children's helpline run by the NSPCC,¹⁵ and revealed that he² had been bullied⁴ earlier in his schooldays. Because of this,^{3&9} Tom's parents moved him to a new school⁹;¹⁶ he was much happier there.

Competition success continued meanwhile², and in 2016, Tom was selected for the Rio Olympics. He was hugely¹⁰ disappointed not to win a medal in the individual event but that was partly¹⁰ forgotten when he and partner Daniel Goodfellow won bronze⁸ in the synchronised 10m dive¹¹.

Dedicated Sportsman

Even at that point, aged only 22,¹⁵ Tom was already regarded⁴ as a 'veteran'¹² athlete, and is seen⁴ as an inspiration for young sports fans across the United Kingdom¹⁰. His determination¹⁸ and willingness to train incredibly¹⁰ hard make him an excellent role model. As Tom says, "¹²Oh, you have to want it more than anything¹⁰. It has to be the biggest thing in your life – otherwise why would⁵ you do it?"¹²

9 preposition phrases to add detail and clarity (e.g. under the floorboards, across the room, etc.)

¹⁰ adverbs and adverbials to add detail and clarity (e.g. bravely, often, repeatedly, in the blink of an eye, etc.)

" expanded noun phrases to add detail and clarity (e. g. a state-of-the-art computer or a hideous, green alien with a pointy nose.)

¹² inverted commas

¹³ commas for clarity

¹⁴ apostrophes for possession

¹⁵ brackets, dashes and commas for parenthesis

¹⁶ semi-colons, dashes and colons to separate clauses

¹⁷hyphens to avoid ambiguity

