

Personal Pronouns

Exaggeration

Rhetorical Questions

Facts

Emotive Words

Personal Pronouns

Teach Starter

**We must inform
teachers to stop
assigning homework
to their students
immediately.**

Teach Starter

**Together, we can
make a difference
to the lives of
school children
everywhere.**

Teach Starter

**It is up to all
of us to save the
childhoods of
our children
by banning
homework.**

Teach Starter

**You can help by
contacting your
child's teacher and
telling them how
you feel about
homework.**

Teach Starter

**I hope that you
will support me in
my quest to ban
homework for
children.**

Teach Starter

Rhetorical Questions

Teach Starter

Why cause stress and conflict within a family, just for the sake of homework ?

Teach Starter

Shouldn't students be relaxing after school, instead of doing even more study ?

Teach Starter

What is the point of homework if it has no educational benefits ?

Teach Starter

Why force teachers to spend their valuable time setting and marking homework ?

Teach Starter

How do you think it feels to complete the same, repetitive tasks night after night ?

Teach Starter

Emotive Words

Teach Starter

**Children do not
deserve to be
exposed to such a
pointless and
worthless activity
as homework.**

Teach Starter

**Extra-curricular
activities provide
children with highly
valuable skills and
precious memories.**

Teach Starter

**Childhood is a time
to be cherished,
not wasted on
activities that
have no worth.**

Teach Starter

**Making teachers
assign homework
when it has no
educational benefit
is cruel.**

Teach Starter

**Many students feel
that homework is
unimportant and
meaningless.**

Teach Starter

Exaggeration

Teach Starter

Teachers assign homework for no other reason than to make children's lives miserable.

Teach Starter

Because of homework, children have absolutely no time to do anything else after school.

Teach Starter

Homework is ruining the childhoods of innocent children all around the world.

Teach Starter

Homework is making the hardest job almost impossible for our teachers.

Teach Starter

Homework is the sole reason why children become bored with learning.

Teach Starter

Facts

TeachStarter

Studies have proven that homework increases stress levels for children and their families.

TeachStarter

Homework reduces the time available for children to take part in other valuable activities.

TeachStarter

There is no evidence to suggest that homework improves children's learning.

TeachStarter

Homework increases the workload of our busy teachers.

TeachStarter

Most homework tasks do not inspire or interest students.

TeachStarter