

Persuasive Writing

“How to express an opinion, support it with evidence, and convey these thoughts using an intentional writing voice are skills urgently needed in writing instruction.”
(Caine, 2008)

What is Persuasive Writing?

- Persuade or convince someone to do something that you want them to do.
- Reasons are provided from perspective and counter perspective.
- Evidence should support the cause and explain what the consequences will be if the things being listed aren't done.
- Writing should be convincing!

Purpose of persuasive writing

- Win someone to your viewpoint or cause.
- Put forward a point of view or justify a position.
- Encourage people to purchase something, partake in a specific type of activity or think in a certain way.
- Present the position clearly and support it with evidence, facts, and examples using appeals, moral character, and emotion.

Why teach persuasive writing?

- Opportunities to have voices heard.
- Advocate for issues they care about.
 - Such as issues centered around their own lives, in the world around them, the local community, or even the classroom to name a few.
- Develop as active citizens and how to think independently (Bomer & Bomer, 2001).
- See that persuasive and opinion writing is purposeful and can improve the lives of others, not just their own (Picard Taylor, 2008).
- Move beyond the four walls of the classroom and become more thoughtful about the larger world around them.

Persuasive writing requires writers to...

- Write with purpose for a selected audience
- Decide upon and then elaborate on the most important parts of their message
- Write and edit for readers, making sure the text is easy to read

Different Types of Persuasive Writing

- Editorials
- Op-eds
- Advertisements
- Articles
- Advice columns
- Political cartoons
- Personal essays
- Reviews – book, movie, game, restaurant
- Letters to the editor
- Persuasive letters
- Debates
- Arguments
- Signs

Type of Writing	Purpose of the Writing
op-ed	provide and support an opinion, usually on a current event
editorial	provide and support an opinion, usually on a current event
persuasive letter	convince a decision maker to support a cause or position
letter to the editor	provide an opinion on an article and/or current event topics
political cartoon	convey a political or social message or view
political speech	win support for a policy or position
advertisement	sell goods and/or services
advice column	counsel, and suggest the reader acts in a particular way

Getting Started: A Workshop Approach

- Consider writing purpose and audience.
- Find topics that lend themselves to persuasive writing.
- Explore topics that matter and a range of ways to develop ideas into a published piece for an authentic audience.

Finding a Writing Process

- Students engage in prewriting, drafting, revising, editing and publishing.
 - This will look different for each individual child.
 - Some students will have an idea and will begin drafting immediately, others will need time to tease out their topics and ideas.

Mini-Lessons

- Begin by exploring topics of interest.
- Offer some direct instruction by thinking aloud, modeling, and/or using mentor text to help frame students' understanding of the genre, purpose, and possible techniques for developing this type of writing.
- Model your own writing process for students.
 - Try some of these ideas out as a writer yourself and use your writing and your writing process as a model for your students.

Persuasive Text Structure

- Begin with an opening statement that tells readers what is being argued or what the topic is about.
- Provide reasons or arguments to support the given stance.
- Support with facts and opinions.

Presenting a Counterargument

- Introducing a counterargument
 - It might seem that...
 - Some might think...
 - Of course...
 - But why...
 - But how about...
 - But what about...
- Explain why the counterargument is wrong
 - But...
 - Yet...
 - However...
 - Still though...

Encourage Self-Reflection

- What did you work on today as a writer?
- Why did you select this topic?
- Who might be interested in this topic?
- What is the best way to communicate my ideas about this topic?
- What is your plan as a writer to develop your ideas about this topic further? (This could be modified with a response such as smileys or frowns in response to statements).

Instructional Approaches

- Model your own writing
- Study mentor texts
- Graphic organizers
- Mini-lessons with time for independent practice

Name: _____

Date: _____

Topic:

Reason 1:

Reason 2:

Fact/Example:

Fact/Example:

Fact/Example:

Fact/Example:

Persuasive Writing Brainstorming Activity

- Make a list of the times when you tried to persuade someone.
- For example:
 - To get the kids to take turns on the iPad.
 - For my brother to do the dishes so I can go out to play.
 - For my mom to let me have a friend sleep over.

Daily Questions for Persuasive Writing

Winter is the best season

True	False
Tasha Joey Rodriguez Kenny	Cameron Victoria Keisha Nate

- Each morning, students respond to a statement written on chart paper to indicate whether they agree or disagree.
- During writing time, have students write reasons for their belief.
- Come together to discuss their opinions.

Children need ongoing daily opportunities to talk and research within the genre being studied. (Stead, 2001)

Sample Anchor Chart to Develop with Students

What Makes a Good Persuasive Piece

- The writer first picks a topic or a side.
- The writer researches the topic.
- Use a range of text to help you.
- Provide strong arguments as support.
- Use illustrations, photographs and diagrams to convince the reader.
- Use good persuasive words.
- Stay on topic.
- Engage the readers with a catchy beginning.
- Leave the readers with a powerful ending.

Possible Topics

- What is the best pet?
- Should kids have homework?
- Should school be year round?
- What is the best toy? Book? Vacation spot?
- Who should be class president?
- What is the best sport? Team?
- Why should we save water? Electricity?

Suggested Mentor Texts

Mentor Text - Find a book or an article that deals with a controversial topic or a topic that children can relate to.

- *Can I Keep Him* by Steven Kellogg
- *Dear Mr. Blueberry* by Simon James
- *Duck for President* by Doreen Cronin
- *Earrings!* by Judith Viorst
- *Grace for President* by Kelly DiPucchio
- *I Wanna Iguana* by Karen Kaufman Orloff
- *I Wanna New Room* by Karen Kaufman Orloff
- *The True Story of the Three Pigs* by Jon Scieszka
- *Scholastic News*
- *Time for Kids*
- *Hey, Little Ant* by Phillip M. and Hannah Hoose
- *The Butter Battle Book* by Dr. Seuss
- *The Cat in the Hat* by Dr. Seuss
- *Dear Mrs. LaRue* by Mark Teague
- *Click Clack Moo Cows That Type* by Doreen Cronin

Your Turn!

Now ask yourself:

- What is persuasive writing?
- What is the purpose of persuasive writing?

Check for Understanding

- What is persuasive writing?
 - Persuade or convince someone to do something that you want them to do
- What is the purpose of persuasive writing?
 - Win someone to your viewpoint or cause.
 - Put forward a point of view or justify a position.
 - Encourage people to purchase something, partake in a specific type of activity or think in a certain way.

