Author's Purpose

Reasons for Writing

Three Main Purposes

- 1. To Entertain
- 2. To Inform
- 3. To Persuade

Every text serves one of these purposes.

Writing to Entertain

The MAIN purpose is to amuse readers.

Examples

- Stories
- Poems
- Plays

You may learn something from a story, but the **MAIN** purpose is to **entertain**.

Writing to Inform

The **MAIN** purpose is to enlighten the reader.

Examples

Expository essays

Nonfiction texts

Instructions or directions

Informational writing may be entertaining, but the **MAIN** purpose is to **inform**.

Writing to Persuade

The **MAIN** purpose is to convince the reader.

Examples

- **Persuasive Essays**
- **Persuasive Speeches**
- Persuasive Letters or notes

Persuasive writing **attempts** to change the reader's mind or get them to do something.

Identifying the Author's Purpose

- 1. Is the text a poem, story, or play? (if "yes" = entertain; if "no" = go to next)
- 2. Does the text mainly give facts and info? (if "yes" = inform; if "no" = go to next)
- 3. Does the text make arguments? (if "yes" = persuade; if "no" = start over)

Practice

You will be graded on participation and completion, not on accuracy.

- 1. On a separate sheet of paper, number one through ten.
- 2. I will describe a piece of writing.
- 3. You will write the author's purpose: to inform, persuade, or entertain.

A note written by a young girl asking her exboyfriend to forgive her.

A recipe for making potato pancakes

The lyrics to a Lil Wayne song

The warnings on a bottle of Tylenol

A mailing from the American Cancer Society asking for donations to help fight cancer

The script for a popular television show about vampires

A map and schedule of bus routes

A poem about how the world's fresh water supplies are polluted

An advertisement in a magazine to get readers to buy a new video game

A schedule of movies and the times that they show for a local theatre