File Name: A8P Shut Down Your Screen

Argument/Opinion
Grade 8

On-Demand Writing- Uniform Prompt
Shut Down Your Screen
Dear Teachers,

I believe that we should participate in shutdown your screen week. I
 think that everyone in the school should not use any electronics for one week.
 Since the invention of the computer, cellphone and other electronics, people
have been using them more and more and more. These electronics have big
upsides, you’re never alone if you have cell service and Facebook allows people
 to talk to multiple friends at once when they’re not in the same room, town,
state, or country. But they also have their downsides. What makes us truly great
 is our ability to think deeply and focus, but when we use electronics or the
internet we aren’t doing either of these things. In fact, using these things makes
us think more shallow and focus less. I think that we should participate in shut
down your screen week.

One reason is that using electronics and multi-tasking causes focus
problems, on and off computers. In Attached to Technology and Paying a Price
 by Matt Richtel, it says, “Scientists say juggling email, phone calls, and other
 incoming information can change how people think and behave. They say our
 ability to focus is being undermined by bursts of information.” This ability to
focus is enormously important, it’s one of the things that we depend on almost
every day. Like when you’re driving a car to work or flying a plane. If you’re
distracted while doing one of these things it can have dire consequences for
yourself and for others. Multi-tasking can also affect creativity, deep thought,
causing problems for work and family life. By participating we could give
people a chance to develop new habits of not using their phone or computer
 all the time.

A second reason that we should participate is that heavy multitaskers
have trouble filtering out irrelevant information on and off the computer. In
Attached to Technology and Paying the Price by Matt Richtel it says the
multitaskers “had trouble filtering out the blue ones – the irrelevant information.”
 If we participated, we could give these people a chance to develop new habits
that would help them filter out irrelevant information and only pay attention to
the things that are important. For example, if someone’s playing with their
 daughter, they would check their email every time they received an email
instead of focusing on playing with their daughter.

Now, some people say that we shouldn’t participate because technology
makes you smarter, why stop doing something that’s helping yourself. In an
imaging study by Dr. Small, he found that “Internet users showed greater brain
activity than nonusers, suggesting they were growing their neural circuitry.”
While they may be growing their neural circuitry, they were also changing
a characteristic of the brain that was thought to be unchangeable, the ability to
only process one stream of information at a time. This ability allows humans
to think deeply, an important characteristic in todays society. By changing it,
they were preventing themselves from having the ability to think deeply.

Technology is a new thing, and it has many advantages and conveniences. But for many it becomes more than a convenience, it becomes an obsession. For this reason I believe that we should participate in shut down
 your screen week, to give people a chance to make new habits and
make technology a convenience again, not a necessity.

Introduces a claim: The introduction gives specific context for the proposal about “Shut Down Your Screen Week” and then states a claim

Organizes the reasons and evidence logically

Supports the claim with logical reasoning and relevant evidence, including direct quotations, from accurate, credible sources, thereby demonstrating understanding of the topic

Uses words, phrases, and clauses to create cohesion and clarify the relationships among claim, counterclaim, reasons, and evidence

Supports the claim with logical reasoning and relevant evidence, including direct quotations, from accurate, credible sources, thereby demonstrating understanding of the topic

Acknowledges an opposing claim, which the writer distinguishes from the claim and then counters with logical reasoning and relevant evidence

Establishes and maintains a formal style

Provides a concluding section that follows from and supports the argument presented

In this on-demand assignment, students were asked to take a position on whether their school should participate in the national “Shut Down Your Screen Week.” This writer begins by offering specific, well-developed context concerning the issue and then asserts the claim that, in his view, the school should participate.

The writer develops his claim with several reasons, which he supports with some relevant, credible evidence, demonstrating his understanding of the topic and the texts he has read. The evidence in this piece comes from those texts. The writer organizes his ideas clearly and supports his claim with logical reasoning. In addition, he acknowledges a counterclaim, distinguishes it from his own claim, and refutes it with support for his own position, even though this development of a counterclaim is not stated in the Standards at this grade level, and again includes evidence from the texts. Throughout the essay, the writer uses words, phrases, and clauses as transitions to clarify the relationships among claim, counterclaim, reasons, and evidence and to create cohesion.

The writer maintains a formal style throughout the piece. The conclusion follows from and supports the argument presented.

