STAGE II NATIONAL STUDENTS OLYMPIAD IN THE ENGLISH LANGUAGE

Reading Comprehension Test for 9th Form Students
Snail Mail Vs. E-mail

By Kimelia Sachs, eHow Contributor

We live in a fast-paced society that is accustomed to things' happening quickly. The Internet and e-mail are just two of the inventions in the past few decades that illustrate this point. There is no doubt that e-mail makes life easier in many ways. It's inexpensive and fast--two things we like. However, while e-mail has its positive aspects, snail mail (mail sent through the postal system) has a more personal feel to it and is much more private than e-mail.

The Facts: There is no doubt e-mail is faster than snail mail. When communicating with someone in another state or country, e-mail is the practical route because most of the time email is immediate. Snail mail takes days and can be costly and sometimes impractical. Mailing a document that is several pages long costs more than one stamp; e-mailing that same document costs very little, if anything.
History: Benjamin Franklin appointed the first Postmaster General in 1775 and stamps were first issued in 1847. Mail has been delivered Monday through Saturday in the United States since 1863. Rural delivery for mail did not begin until 1896. E-mail emerged shortly after the Internet became a medium for public consumption. E-mail can be traced back to the 1960s, when those working with computer networks discovered a way to communicate with one another. In the 1980s, those with personal computers were among the first to communicate with other users on the same server.

Considerations: A piece of snail mail, handwritten notes and cards still carry some weight in society. Some events require a little more effort than needed to send an e-mail. For example, holiday greetings, birthdays, invitations to special events, thank-you notes and other special occasions may deserve more formality than an e-mail. One of the most important aspects to consider when deciding on the proper medium is the recipient of the e-mail. If he spends very little time online, it may take him awhile to get this e-mail message. If she doesn't like computers, it's best to avoid electronic communications.
Benefits

The most obvious benefit of e-mail is that it is immediate. In an office setting, it is much easier to send an e-mail to an entire department. E-mail is also relatively cheap if not free in most cases. However, while snail mail is slower than e-mail, it is more personal. Though you can say the same things in an e-mail that you can say in a letter, a letter is something someone can touch and keep. Cards and letters can be filed away and saved as mementos.

Warnings

While we like to think of our e-mail accounts as belonging to us, they don't. E-mail accounts can be hacked; individuals e-mailing sensitive material are somewhat at the mercy of hackers. E-mails can also be forwarded to literally hundreds of thousands of people. Many have suggested that when sending an e-mail it is best to think of it as a postcard rather than a letter in a sealed envelope. Moreover, e-mails sent from work do not actually belong to the sender. In fact, employees can break company laws regarding e-mail if they don't know what they are. The moral of the story - think carefully before choosing your mode of communication!

http://www.ehow.com/about_5463282_snail-mail-vs-email.html
STAGE II NATIONAL STUDENTS OLYMPIAD IN THE ENGLISH LANGUAGE

Reading Comprehension Test for 9th Form Students
Task one: Chose the multiple-choice item that makes the sentence correct.

1. The Internet and e-mail emerged in the past

a. ten years

b. twenty years

c. few decades

d. century

2. E-mail makes life

a. more interesting

b. less difficult

c. faster

d. happier

3. Among other things, e-mail is

a. efficient and professional

b. cheap and slow

c. revolutionary and educational

d. fast and inexpensive

4. Snail mail is

a. Mail delivered by snails

b. Mail delivered electronically over the Internet

c. Traditional mail

d. The mail of the future

5. A typical snail mail letter takes ______ to arrive.

a. a couple of days

b. a day or two

c. a couple of weeks

d. a very long time

6. The first stamps were issued in

a. 1775

b. 1847

c. 1863

d. 1896

Task two: Decide if the statements are true or false.

7. E-mail traces its origins back to the 1970s.

8. Electronic mail has few positive aspects.

9. Snail mail is no longer needed, not even for special occasions.

10. E-mail is generally less personal than snail mail.

11. Hackers can easily hack our snail mail accounts, but not our e-mail accounts.

12. E-mails can be compared to a letter in a sealed envelope.

13. If an employee sends an e-mail from work, that e-mail may not belong to him.

14. Benjamin Franklin was the first Postmaster General of the United States.

15. Snail mail can be filed away and saved as mementos.
