
Persuasive texts
(Including adverts, posters, letters etc)

· What’s the point?- 
Persuasive texts are designed to persuade people or to convince people of a point of view. Good persuasive texts tantalise the reader Does yours do this?
· Have you got a plan?- These texts are usually well planned and thought out, Is yours? An advert, for example, may take months to make.

· Where to start?- Is your introduction boring, do you think the reader/ listener will continue to be interested… Draw the audience in by making a bold statement. Address the main issue and state your position. This is called an opening statement.
· Connect with the reader- Use connectives that explain your view like: however, therefore, because, although, yet, in addition to.

· Bet you didn’t know that!-  Ask Rhetorical questions- A question where you know the answer but say it to prove a point. 

    Example: Did you know…

· It’s a known fact- Try to make opinions sound like facts. Example: We all know that it’s the best thing on TV. It is also very important to use facts and elaborate on the key details.

Other great tips- 

· Persuasive writing is mainly in present tense.

· Use powerful verbs, strong adjective by using emotive language.

· Try to dare the reader to disagree with you and then prove them wrong.  

· End with a summary of your key points. 

