Language features of topic sentences and supporting detail (B)

In pairs or small groups decide which of the cut up into cards fits under 

‘topic sentences’ and which under ‘supporting detail’. Give reasons for your choice.

	Topic sentences
	Supporting detail

	Use general nouns for general statements
	Use pronouns & nouns

	Include the name of what is being written about
	Give examples

	Often give a definition of the topic being written about
	Often include time marker words e.g. when, eventually, finally, often.

	Link to all other sentences in the paragraph
	Often include words that tell us that information is going to be added to the paragraph e.g. in addition, also.


