	Day
	Learning Intention & Success Criteria
	Teaching
	Independent Activity
	Plenary
	Key Vocabulary
	Resources

& Home learning

	
	
	
	HA
	MA
	LA/SEN/EAL
	
	
	

	Day 1
	To be able to understand the difference between for, against and balanced texts

SC: I can understand that discussion texts are balanced.

I can understand the difference between for, against and balanced texts
	Children to start with a range of texts on their tables. They need to organise them into three categories; for, against and balanced (They are all balanced!). Once completed, introduce the new topic to the children; Arguments/Discussion. Consider the purpose and audience of each text and the effect of this. Consider when a reasoned discussion might be appropriate.
	Mixed ability groups – children to analyse the texts. Debate and decide which text or texts provide the most balanced view, drawing evidence from the content, language and organisation of each. They use highlighters to locate the for and against aspects of the balanced texts. (one colour ‘for’, one colour ‘against’)

Extension: Sort texts into formal and informal.
	Begin to identify key features of text. (Counter argument connectives, both sides of argument displayed, no opinion, present tense, third person, facts)
	Discussion

Argument

For

Against

Balanced

Counter argument

Bias
	Variety of texts (see pack ‘Day 1’)

FLP
Highlighters

	Day 2
	LI: Be able to use counter argument connectives.

SC: I can identify points of view (for/against),

I can identify counter argument connectives,

I can use them in speaking
	Can you think of a topic that we could debate? Write on their whiteboards different topics they could debate. Children to look at text about dogs and locate counter argument connectives. Explain this is our focus today. Put children into 6 groups (3 groups FOR, 3 groups AGAINST). Use ‘Write a balanced report’ to plan some ideas for/against the chosen topic.
	Mixed ability groups debate issue. All to use key words (connectives) when debating.
	Mixed ability groups debate issue. All to use key words (connectives) when
	Mixed ability groups debate issue. All to use key words (connectives) when
	Children perform. Say that each group will get a smiley face for every time a counter argument connective is used.
	In contrast

On the other hand, However

On the contrary

As a result

Consequently

While, Whereas

Unlike, Yet

But, Although
Balanced
	‘Should dogs be banned from parks’

‘Write a balanced report’

IWB

Key words

	Day 3
	LI: To be able to construct a balanced argument

SC: I can record two points of view (for and against)

I can use these to create an unbiased presentation.
	Explain to children that they will be looking at banning mobile phones from school today.

Model some examples to children, and then let them continue to brainstorm the reasons for and against banning mobile phones in school.
	Children to create a PowerPoint showing a balanced view. Use connectives
	Children to create a PowerPoint showing a balanced view. Use connectives
	Children to create a PowerPoint showing a balanced view. Use connectives (use key words to support)
	Children come and share their presentations to the class showing a balanced view. Two stars and a wish with the class on any key features they have used.
	Connectives (see above)
Key features (see display)

FLP

	Book laptops/ in ICT time

Mobile phone for and against planning sheet

	Day 4
	LI: To be able to plan an argument.

SC: Plan to include: Introduction, counter argument connectives, for, against, conclusion, balanced
	Let’s have a look at what a debate would look like in writing. Read through ‘Should dogs be banned from parks?’ Analyse the argument on IWB. Re-cap on debate and presentation from previous sessions – tell the children that they are going to plan a similar argument but for banning mobile phones, using the information from yesterdays lesson.
	Plan an intro, for, against & conc.

Extension: Begin to write introduction
	As HA with T supp. To use key words. T scribes on paper.
	Children produce a simple plan using sentence starters and talk frames to support planning.
	Who can read me their plan for their introduction? Is it successful in introducing the issue? What about a conclusion?
	Same as previous lessons
Introduction

Conclusion
	IWB

Key words

Sentence starters for LA

Planning sheet for MA + HA.

	Day 5
	LI: Be able to write a balanced argument.

SC: I can include: Introduction, counter argument connectives, for, against, conclusion, balanced
	Refer back to text from yesterday & remind children how an argument would look like in writing. Now think about the issue that you have been debating – how could we use your ideas for shared writing? Demo writing an introduction and 1st paragraph using children’s ideas. How can we use varied punctuation? (Extension – use VCOP – children edit their work using coloured pencils, swap books for peer assessment, two stars and a wish – see checklist)

	Children to begin writing argument.
	Write argument with teacher support
	Writing using key words & sentence starters.
	Look at your writing so far – who can share some of the connectives they have used?
	As last lesson

Use word mats to support writing
	Key words

‘Should mobile phones be banned’ for teachers.

IWB

Plans from previous session
Home Learning: Discussion

	Day 6
	L.I. Be able to use counter argument connectives.

S.C. I can name some counter argument connectives and use them within an oral debate

I can use all the information to hold a balanced view

	Can you remind me of the features of a debate? Talk to your partner about what you should include – go through features. Discuss points of view. Put children into 6 groups (3 groups FOR, 3 groups AGAINST). Model how to record for and against a topic. Remind children that they have to give a balanced opinion – it is not personal or what they think about the particular topic/issue.
	Children write in their books for and against

capital punishment, moving onto having a debate
	Children write in their books for and against

keeping animals in zoos, moving onto having a debate.

	Children write in their books for and against

having a dog, moving onto having a debate.
	C/dren perform their debate – are they points of view balanced? Who enjoyed the debate? (ECM)
	(See above)
	Key words

IWB

Highlighters

	Day 7
	LI: To be able to research about a topic to support your writing,

SC: I can research key facts to support my writing

I can use these facts as evidence in my planning
	Explain that we need facts to be able to write a discussion, to support our key points for both for and against.
	Mixed Ability: Children use the computers to research about each of their topic areas, searching for key facts to back up their arguments.
	Children share their facts with other members of their group to support their writing
	Research

Evidence

Facts

	laptops

	Day 8
	LI: Be able to plan an argument.

SC: I am able to plan for: Introduction, counter argument connectives, for, against, conclusion, balanced.
	How could we use your ideas from last lesson to plan the debate? Talk to your partner about how the issues from yesterday’s debate can be placed into the skeleton frame. Model shared planning of debate. What would our title be?
Extension: Record language they want to use in their writing.
	In same grps plan an intro, for, against & conc. C/dren can scribe ideas in books.

Capital Punishment
	As HA with T supp. To use key words. Record plan in books.

Zoo’s
	Children plan using planning sheet from last week with sentence starters.

Having a dog
	Have you used key words/phrases or sentences? Give examples from planning sheet.
	As last lesson

Balanced

Introduction

Conclusion
	IWB

Key words

	Day 9
	LI: Be able to write a balanced argument.

SC: Writing to include: Introduction, counter argument connectives, for, against, conclusion, balanced.
	Go over the differences between an oral and written debate. What are the differences? Similarities? Disc with your partner – feedback. How could we introduce this issue? Model writing an introduction. Use varied punctuation.
	C/dren to begin writing argument.

Capital Punishment
	Write argument with teacher support.

Zoo’s
	Writing with LSA support. Use key words & sentence starters.

Having a dog
	Look at your writing so far – who can share some of the connectives they have used?
	As Mondays lesson

Introduction

Conclusion
	IWB

Key words

Plans from previous session

	Day 10
	LI: To be able to edit and improve your writing

SC: I can use VCOP to edit my work
I can improve my writing using my targets
	Copy a childs work onto the board as an example. Demonstrate to the class how to edit. Show how to use VCOP and other techniques. Go through Checklist with class.
	Children to edit and improve their work. Swap books, 2 stars and a wish
	Children to edit and improve their work. Swap books, 2 stars and a wish
	Children to edit and improve their work. Swap books, 2 stars and a wish
	Use SC to assess learning.
	As above
	Checklist
IWB

Week 1: Use extended writing time to catch up on lesson (especially with laptops as we can’t book them out at the same time)
Week 2: Use ICT time to research topic areas for each group (or book laptops)

