PERSUASIVE EDITORIAL TECHNIQUES
[bookmark: _GoBack]These are some common techniques used by editorial writers to persuade the readers. Not all of them are effective in every situation. The examples in italics are based on a possible editorial about improving food in a school’s cafeteria.

BANDWAGON
Using the argument that because everyone is doing it, you should, too.
Every kid loves pizza, so our cafeteria should serve it every day.

TESTIMONIAL
Using the testimony or statement of someone to persuade you to think or act as he or she does.
Bob has been in three different middle schools, and he claims our cafeteria has the best pizza.

EXPERT OPINION
Using quotes and statements from a person considered to be an expert on that particular topic.
Sally Jones, the Health Inspector, said after her visit to our cafeteria, “You have wonderfully clean facilities.”

STATISTICS
Using research to support the writer’s view.
According to a Middle School Health survey, only 85% of adolescents consume lunch.

CALL TO ACTION
Encouraging the reader to do something about the issue being addressed.
All of us need to eat lunch in our cafeteria each day.

EMOTIONAL APPEAL
Using details to create an emotional response from the reader (pity, disgust, fear, anger, etc.).
When you skip a meal, your body begins converting energy into fat in an effort to
keep from starving to death.

RHETORICAL QUESTION
Using a question to get the reader’s attention and focus the purpose.
Do you enjoy the sound of your stomach growling?

REPETITION
Repeating a word or phrase throughout the writing.
Hunger. It affects all of us at some point in the day. Hunger. Our growing
bodies need fuel to help us function. Hunger. It is keeping many of us from
achieving our best in school.

PREDICTION
Predicting the outcome of the situation.
If we do not take our eating habits seriously, our grades will drop and our future will be doomed.

CAUSE AND EFFECT
Stating the effect that something may have.
Because not enough students are eating in the cafeteria, our choices of food items have been limited.

