Write an article for your school newspaper on the effects of technology on everyday life. You may use

the following information, your own experiences, observations, and/or readings.

We’ve arranged a civilization in which most crucial elements profoundly depend on science and technology. We

have also arranged things so that almost no one understands science and technology. This is a prescription for

disaster. We might get away with it for a while, but sooner or later this combustible mixture of ignorance and

power is going to blow up in our faces.

Source: Carl Sagan

We are the children of a technological age. We have found streamlined ways of doing much of our routine work.

Printing is no longer the only way of reproducing books. Reading them, however, has not changed.

Source: Lawrence Clark Powell

Information and communications technology unlocks the value of time, allowing and enabling multi-tasking,

multi-channels, multi-this and multi-that.

Source: Li Ka Shing

Many people see technology as the problem behind the so-called digital divide [the gap between those who have

access to technology and those who do not]. Others see it as the solution. Technology is neither. It must operate in

conjunction with business, economic, political and social system[s].

Source: Carly Fiorina

As you write an article for your school newspaper on the effects of technology on everyday life,

remember to

❑ Focus on the effects of technology on everyday life.

❑ Consider the purpose, audience, and context of your article.

❑ Organize your article so that your ideas progress logically.

❑ Include relevant details to clearly develop your article.

❑ Edit your article for standard grammar and language usage.

Use the blank sheet of paper given to you by your teacher to plan your article. Anything you write on

the blank sheet will not be scored. You must write the final copy of your article on pages 3 and 4 of your

test booklet.

© 2008 All rights reserved. This document may not be reproduced by any means, in whole or in part, without the express written permission of the North Carolina

Department of Public Instruction, Raleigh, N.C.

2008 North Carolina Testing Program Writing, Grade 10 Do Not Reproduce—NCDPI

Write the final copy of your article on pages 3 and 4 of your test booklet.
