[image: ]

[bookmark: _GoBack]
image1.png
Mobile Phones and Tablets

‘Should all schools allow students to bring and use their own personal device at school?
My sister and 1 use our tablet and laptop all the time at home for homework. At my school, we are not allowed to bring or use our own
tablets or personal devices in class. But at my sister's school, they are allowed to. Should all schools allow students to bring and use
their own personal device in class?

What do you think? Do you agree or disagree?
Perhaps you can think of ideas for both sides of this argument

Write a persuasive text using your opinions.

Make sure you:

+ use an introduction which gives the reader an outline of your
argument;

- support your opinion by explaining and giving reasons;
- end with a conclusion which summarises your argument.

Remember to:
- plan your writing;

- use paragraphs to organise your ideas;

- write in sentences;

- choose your words carefully to convince the reader;
- focus on your spelling, punctuation and grammar;

- check and edit your writing.

g J—


