LG: To write persuasive phrases using adverbs and conjunctions

	For cancelling breaktime
	Against cancelling breaktime

	Children would have more time to work.

Staff would not need to go on duty.

There would be no behaviour problems on the playground.

School could finish earlier.

There would be less arguments and falling out.

	The children need fresh air.

Food and water taken at break time improves the children’s learning.

The staff need time to prepare for the next lesson.

Children need to develop their social skills and friendships.

Play time is important for the children’s health.

Use these ideas to write sentences using adverbs to link them, remember this means you should have two separate sentences. The underlined word is the adverb.

Many people say that children would have more time to work if playtime was cancelled. However, it is essential that children have a break during their learning to relax.

LG: To write persuasive phrases using adverbs and conjunctions

	For cancelling breaktime
	Against cancelling breaktime

	Children would have more time to work.

Staff would not need to go on duty.

There would be no behaviour problems on the playground.

School could finish earlier.

There would be less arguments and falling out.

	The children need fresh air.

Food and water taken at break time improves the children’s learning.

The staff need time to prepare for the next lesson.

Children need to develop their social skills and friendships.

Play time is important for the children’s health.

Use these ideas to write sentences using adverbs to link them, remember this means you should have two separate sentences. The underlined word is the adverb.

Many people say that children would have more time to work if playtime was cancelled. However, it is essential that children have a break during their learning to relax.

