

LEARNING ACTIVITY SHEETS

Grade 10 - ENGLISH

Name: _____ Date: _____ Rating Score: _____

USE A VARIETY OF INFORMATIVE, PERSUASIVE, AND ARGUMENTATIVE WRITING TECHNIQUES

I. **Directions:** Identify the type of writing technique based on the given statement in each of the items below:

1. It provides the opportunity to convince someone to adopt a particular viewpoint.

- A. Informative
- B. Persuasive

- C. Argumentative
- D. Narrative

2. Typically, this writing answers one of the five W's: who, what, where, when, and why and "how," indicating how to do something.

- A. Informative
- B. Persuasive

- C. Argumentative
- D. Narrative

3. It is a writing technique that requires the student to investigate a topic; collect, generate, and evaluate evidence

- A. Informative
- B. Persuasive

- C. Argumentative
- D. Narrative

II. **Directions:** Fill in the table with the **Characteristic** and **Purpose** of each of the writing techniques listed below.

For nos. 4-9

Writing Technique	Characteristic	Purpose
Informative		
Persuasive		
Argumentative		

Quarter 3 Week: 3-4

Target Competency: Use a variety of informative, persuasive and argumentative writing techniques.

Note to the Teacher: This material is to be used as summative assessment.

(This is a Government Property. Not For Sale.)

LEARNING ACTIVITY SHEETS

Grade 10 - ENGLISH

--	--	--

III. **DIRECTIONS:** Analyze the writing technique used in each of the example essay in the box, then extract line or lines that will prove your answer.

(For Nos. 10-15)

..... 'Over 17 million Americans have alcohol use disorders (Legg, 2019, p. 78). Not every heavy drinker will become a full-fledged alcoholic, but alcoholism is a progressive disease. So, the more people rely on it “in good times and in bad,” the more likely they are to develop a dependency.

<https://examples.yourdictionary.com/>

10. Technique used: _____

11. Line/s: _____

[illegible]

Quarter 3 Week: 3-4

Target Competency: Use a variety of informative, persuasive and argumentative writing techniques.

Note to the Teacher: This material is to be used as summative assessment.

(This is a Government Property. Not For Sale.)

LEARNING ACTIVITY SHEETS

Grade 10 - ENGLISH

..... When you woke up this morning, did you think today would be the day you save a life? In fact, it's quite easy to save a life and it only takes a little bit of your time. You don't even need to be a paramedic or firefighter. All you have to do is set aside approximately one hour to donate blood. This essay will explore how to donate blood, whom it benefits, and how often you can contribute to these life-saving measures.

<https://examples.yourdictionary.com/>

12. Technique used: _____

[illegible]

Quarter 3 Week: 3-4

Target Competency: Use a variety of informative, persuasive and argumentative writing techniques.

Note to the Teacher: This material is to be used as summative assessment.

(This is a Government Property. Not For Sale.)

LEARNING ACTIVITY SHEETS

Grade 10 - ENGLISH

..... We need to act now to save our community garden. It's ten years in the making, with enough organic vegetables to feed every mouth in this neighborhood. Hud & Co. has no right to come into our town and pave a parking lot over one of our most prominent food sources. Come rally with me this Friday night. Together, we will stand in their way and protect our beloved town.

<https://examples.yourdictionary.com/>

14. Technique used: _____

15. Line/s: _____

Quarter 3 Week: 3-4

Target Competency: Use a variety of informative, persuasive and argumentative writing techniques.

Note to the Teacher: This material is to be used as summative assessment.

(This is a Government Property. Not For Sale.)