

PERSUASIVE

WRITING

PROMPTS

BY BLAIR TURNER

You are running for President of the United States. Write your campaign speech.

Write a movie review for the last movie you saw.

Should people own pets? Write an opinion piece about this topic.

Write a persuasive essay for or against school uniforms.

Should school be year-round? Write an opinion piece about this topic.

Should children be allowed to play violent video games? Write an opinion piece about this topic?

The weather report warns people to prepare for an incoming hurricane. Your neighbor says she isn't worried. What will you say to her to persuade her to take the storm seriously?

Write a letter to your teacher persuading her not to give you homework tonight.

Do cats or dogs
make better pets?
Write an opinion
piece about this
topic.

You work at an
advertising
company. Write an
advertisement for a
new bike.

Write a letter to your
principal explaining
why you believe
recess should be
longer?

Which holiday do
you believe is the
best? Write an
opinion piece
about this topic.

Are there enough healthy options for lunch at your school? Write an opinion piece about this topic.

What is the best season? Write a persuasive essay defending your opinion.

You've been asked to go on a radio show and talk about the dangers of texting and driving. What will you say?

Your neighbor is in a band. Every night, they play music very loudly while you are trying to sleep. Write a letter persuading him to stop.

Design a public service announcement discouraging people from smoking.

Your class is entering a contest to go on a field trip to the zoo for free. Write a letter persuading the judges to choose your class.

You are speaking at a recycling rally. Write a speech convincing people to recycle.

Write a book recommendation for your favorite book.

Should teachers and students be friends on Facebook? Write an opinion piece on this topic.

Should gambling be legal? Write a persuasive essay defending your opinion.

You are having a yard sale. Design a flyer persuading people to come.

Write a letter to your parent or guardian explaining why you should be allowed to stay up 1 hour later.


THANK YOU!

Thank you so much for downloading this product! If you'd like to stay up-to-date with my latest resources, make sure to follow me on TpT!

TERMS OF USE

EACH PAGE OF THIS DOCUMENT IS COPYRIGHTED. YOU MAY NOT CLAIM ANY PART OF THIS DOCUMENT AS YOUR OWN. YOU MAY NOT SHARE OR SELL ANYTHING BASED ON THIS DOCUMENT.

YOU MAY NOT POST ANY PART OF THIS DOCUMENT ONLINE OR ON A SHARED SERVER.

THIS PRODUCT IS DESIGNED FOR PERSONAL USE IN ONE CLASSROOM ONLY. FOR USE IN MULTIPLE CLASSROOMS, PLEASE PURCHASE ADDITIONAL LICENSES.

FOR FREEBIES: IF YOU CHOOSE TO SHARE ONE OF MY FREEBIES ON YOUR WEBSITE OR VIA SOCIAL MEDIA, YOU MUST SHARE A LINK FOR PEOPLE TO DOWNLOAD THE ITEM FROM ME AT THE ORIGINAL SOURCE.

FOR BLOGGERS: FEEL FREE TO BLOG ABOUT USING MY PRODUCTS IN YOUR CLASSROOM, OR USE THE COVER PAGE TO A RESOURCE AS LONG AS YOU CREDIT ME AND PROVIDE A LINK TO THE ITEM AT THE ORIGINAL SOURCE.

THANK YOU FOR YOUR PURCHASE AND FOR YOUR SUPPORT IN PROTECTING MY WORK! :)

blair turner


WWW.BLAIRTURNER.COM