Persuasive writing contains

Facts

· Names, dates, statistics (numbers) and quotes.
Opinions

What the writer thinks. These show:

· Bias - when you have a personal interest in the cause you are writing about.

· Half truths – when facts are manipulated to suite the writers argument (usually with bits left out)

· Rhetorical questions – questions which pull at the readers heart strings and make them think. (they don’t need an answer back)

· Emotive language –adjectives or adverbs “ cruelly captured”
Persuasive writing puts forward a point of view and tries to get the reader to agree with it.

It is written in a forceful manner so that it can

win over the audience.

Powerful rhetorical question starters
How could you (we) possibly…..

Do you really think…..

What would happen if……

Could your conscience cope with….

Is it really worth….

Do you want to be part of…….

