

Y

Content Area: Science/English

Grade: 11-12

TABLE OF CONTENT

UNIT OVERVIEW

UNIT PURPOSE.	2
STANDARDS.	
UNIT TEXT ANALYSIS.	
ASSESSMENT OVERVIEW.	

INSTRUCTIONAL LESSONS

LESSON 1: PURPOSE AND AUDIENCE
LESSON 2: EMOTIONAL IMPACT
LESSON 3: INTERVIEWING FOR RESEARCH
LESSON 4: SUMMARIZING, PARAPHRASING, AND QUOTING21
LESSON 5: HARRIS MOVES
LESSON 6: PRO, CON, AND REBUTTAL28
LESSON 7: TEXT STRUCTURES30
LESSON 8: SENTENCE VARIETY32
LESSON 9: TYPES OF CLAIMS
LESSON 10: TEXT ANALYSIS
SUMMATIVE ASSESSMENT
APPENDIX A: RESOURCES/HANDOUTS
APPENDIX B: REFERENCES

UNIT OVERVIEW

UNIT PURPOSE

This focus of this unit is to equip students with the necessary skills and strategies to write. All literacy strands (reading, writing, speaking, and listening) are included in this unit, beginning with purpose and audience and ending with students independently writing an argumentative essay. While this unit can be used with any eleventh or twelfth grader, it has been developed with intentional scaffolds for ELL and/or struggling learners. Therefore, there are limited extensions in this unit.

STANDARDS

Lesson 1

- <u>CCSS.ELA-LITERACY.RST.11-12.6</u> -Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved.
- CCSS.ELA-LITERACY.RST.11-12.1

Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.

- <u>CCSS.ELA-LITERACY.RST.11-12.4</u> -Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to *grades 11-12 texts and topics*.
- CCSS.ELA-LITERACY.W.11-12.4

Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

Lesson 2

• CCSS.ELA-LITERACY.RST.11-12.7

Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.

• CCSS.ELA-LITERACY.RST.11-12.2

Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.

CCSS.ELA-LITERACY.RI.11-12.4

Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).

• CCSS.ELA-Literacy.L.11-12.5

Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

Lesson 3	 CCSS.ELA-LITERACY.W.11-12.1.D Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. CCSS.ELA-Literacy.RST.11-12.3
	 Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. CCSS.ELA-LITERACY.SL.11-12.1.C Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives. CCSS.ELA-LITERACY.SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
Lesson 4	 CCSS.ELA-LITERACY.RI.11-12.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain. CCSS.ELA-LITERACY.RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. CCSS.ELA-LITERACY.L.11-12.6 Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression. CCSS.ELA-LITERACY.W.11-12.9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Lesson 5	 CCSS.ELA-LITERACY.RI.11-12.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain. CCSS.ELA-LITERACY.RST.11-12.2 Determine the central ideas or conclusions of a text; summarize

	 complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. CCSS.ELA-LITERACY.L.11-12.6 Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression. CCSS.ELA-LITERACY.W.11-12.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. CCSS.ELA-LITERACY.SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
Lesson 6	 CCSS.ELA-LITERACY.RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. CCSS.ELA-LITERACY.RI.11-12.7 Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem. CCSS.ELA-LITERACY.RH.11-12.8 Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information. CCSS.ELA-LITERACY.WHST.11-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
Lesson 7	 CCSS.ELA-LITERACY.RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. CCSS.ELA-LITERACY.RI.11-12.5 Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.

Lesson 8	 CCSS.ELA-LITERACY.L.11-12.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. CCSS.ELA-Literacy.W.11-12.2.c Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
Lesson 9	 CCSS.ELA-Literacy.RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. CCSS.ELA-Literacy.W.11-12.1.a Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence.
Lesson 10	 CCSS.ELA-Literacy.RI.11-12.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain. CCSS.ELA-Literacy.RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. CCSS.ELA-Literacy.RST.11-12.5 Analyze how the text structures information or ideas into categories or hierarchies, demonstrating understanding of the information or ideas. CCSS.ELA-Literacy.RST.11-12.6 Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. CCSS.ELA-Literacy.RST.11-12.9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. CCSS.ELA-Literacy.L.11-12.3 Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-Literacy.L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

	• <u>CCSS.ELA-Literacy.RI.11-12.10</u> By the end of grade 11, read and comprehend literary nonfiction in the grades 11-CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.
Summative Assessment	 <u>CCSS.ELA-LITERACY.WHST.11-12.4</u> Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

UNIT TEXT ANALYSIS

Lesson 1

- o Heads Up Concussion Fact Sheet For Student Athletes
 - Quantitative: Lexile 640 Qualitative: Purpose Middle Low Complexity; Structure Middle Low Complexity; Language Middle Low Complexity, Knowledge Demands Middle Low Complexity Reader's Task: DOK 2
- o Heads Up Concussion Fact Sheet For Parents
 - Quantitative: Lexile 820 Qualitative: Purpose Middle Low Complexity; Structure Middle Low Complexity; Language Middle Low Complexity, Knowledge Demands Middle Low Complexity- Reader's Task: DOK 2
- o <u>Heads Up Concussion Fact Sheet For Coaches</u>
 - Quantitative: Lexile 1360 Qualitative: Purpose Middle Low Complexity; Structure Middle Low Complexity; Language Middle Low Complexity, Knowledge Demands Middle Low Complexity Reader's Task: DOK 2

Lesson 2

Concussion: Will NFL sanitize history with brain trauma biopic?
 Quantitative: Lexile 1140 - Qualitative: Purpose - Middle High Complexity;
 Structure - Middle High Complexity; Language - Middle Low Complexity,
 Knowledge Demands - Middle Low Complexity - Reader's Task: DOK 3

Lesson 3

o The Frontline Interviews: Dr. Bennet Omalu

Quantitative: Lexile 820 - Qualitative: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle High Complexity, Knowledge Demands - Middle High Complexity - Reader's Task: DOK 4

Lesson 4

• The Risk of Concussion From Youth Sports

Quantitative: Lexile 1160 - Qualitative: Purpose – Middle High Complexity; Structure - Middle High Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity – Reader's Task: DOK 3

Lesson 5

Onc. Julian Bailes Sees Little Risk of CTE from Youth Football

Quantitative: Lexile 1320 - Qualitative: Purpose - Middle High Complexity;

Structure - Middle High Complexity; Language - Middle High Complexity,

Knowledge Demands - Middle Low Complexity - Reader's Task: DOK 3

- o Concussions Can Occur in All Youth Sports
 - Quantitative: Lexile 1410 Qualitative: Purpose Middle High Complexity; Structure Middle High Complexity; Language Middle High Complexity, Knowledge Demands Middle Low Complexity Reader's Task: DOK 3
- 'Concussion': Can A Will Smith Movie Change the Way America Views Football?
 Quantitative: Lexile 1140 Qualitative: Purpose Middle High Complexity;
 Structure Middle High Complexity; Language Middle High Complexity,
 Knowledge Demands Middle Low Complexity Reader's Task: DOK 3

Lesson 7

Don't Let Kids Play Football

Quantitative: Lexile 1410 - Qualitative: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity - Reader's Task: DOK 3

Lesson 8

<u>Parents, Stop Obsessing Over Concussions</u>
 Quantitative : Lexile 1140 - Qualitative: Purpose - Middle High Complexity;
 Structure - Middle High Complexity; Language - Middle Low Complexity,
 Knowledge Demands - Middle Low Complexity - Reader's Task: DOK 3

Lesson 9

Concussions Are Treatable, Experts Conclude At NFL-Sponsored Scientific Meeting
 Quantitative: Lexile 1370 - Qualitative: Purpose – Middle High Complexity;
 Structure - Middle High Complexity; Language - Middle High Complexity,
 Knowledge Demands - Middle High Complexity – Reader's Task: DOK 3

Lesson 10

Football Concussions: Head Injuries Not Confined to NFL; Youth, High School,
 College Players At Risk

Quantitative: Lexile 1450 - Qualitative: Purpose – Middle High Complexity; Structure - High Complexity; Language - Middle High Complexity, Knowledge Demands – High Complexity – Reader's Task: DOK 4

ASSESSMENT OVERVIEW

Lesson 1:

- Pre-assessment
 - Vocabulary
- Formative Assessment
 - o Text-Dependent Questions
 - o RAFT
- Self-Assessment
 - O Online Training

Lesson 2:

- Formative Assessment
 - o RAFT

Lesson 3:

- Formative Assessment
 - o Interview Guide
 - o Interviews

Lesson 4:

- Formative Assessment
 - Text-Dependent Questions
 - o It said, I say, And so

Lesson 5:

- Formative Assessment
 - o Graphic Organizer

Lesson 6:

- Pre-assessment
 - o Outline of Summative Essay
- Formative Assessment
 - o KWL
 - o Pro, Con, and Rebuttal Form

Lesson 7:

- Self-Assessment
 - o Discussion
- Formative Assessment
 - Text Structure Analysis

Lesson 8:

- Formative Assessment
 - o Identify sentence variety

Lesson 9:

- Formative Assessment
 - o Writing claims

Lesson 10:

- Formative Assessment
 - o Text Analysis

Summative Assessment – Argumentative Essay w/ Self-Assessment

Lesson 1: PURPOSE AND AUDIENCE

Timeframe: (3 days)

PURPOSE

The purpose of this lesson is to introduce students to the subject and to activate prior knowledge. Students may have heard of concussions, but may not have an understanding of the subject to the point that they can explain it. This lesson provides the foundational knowledge necessary to write an argumentative essay at the end of the unit. In addition, students tend to have an understanding of purpose and audience, but sometimes fail to keep both the purpose and audience needs as the focus in their writing. Students are reacquainted with purpose and audience in this lesson, however they will have a purpose and audience component in every lesson in this unit.

STANDARDS

- CCSS.ELA-LITERACY.RST.11-12.6 -Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved.
- CCSS.ELA-LITERACY.RST.11-12.1
 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.
- CCSS.ELA-LITERACY.RST.11-12.4 -Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to *grades 11-12 texts and topics*.
- CCSS.ELA-LITERACY.W.11-12.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

RESOURCES/MATERIALS

- Internet access
- Texts
 - Heads Up Concussion Fact Sheet For Student Athletes

Quantitative: Lexile 640 - **Qualitative**: Purpose - Middle Low Complexity; Structure - Middle Low Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task**: DOK 2

o Heads Up Concussion Fact Sheet For Parents

Quantitative: Lexile 820 - **Qualitative**: Purpose - Middle Low Complexity; Structure - Middle Low Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity- **Reader's Task**: DOK 2

o Heads Up Concussion Fact Sheet For Coaches

Quantitative: Lexile 1360 - **Qualitative**: Purpose - Middle Low Complexity; Structure - Middle Low Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task**: DOK 2

- Lesson 1: Mini-Lesson Purpose and Audience
- Cornell Notes Graphic Organizer

Located in Appendix A

- Compare and Contrast Kernel Paragraph
- o Chain Poem
- o Purpose Text Dependent Questions
- o Audience Text Dependent Questions
- o RAFT Assessment Menu

TEACHER NOTES	STUDENT MOVES
Provide the following opening to hook the students:	1. Complete the opening.
In your notebook, write a definition of concussion.	
For ELL students: If students are having trouble coming up with a	
definition, then allow them to write down where and under what	
circumstances they may have encountered this word.	
2. After teacher has facilitated students in a discussion of the opening, provide students with word origin of the word concussion:	2. Based on the discussion and word origin of the word <i>concussion</i> , write a definition of the word concussion in your own words.
con + cussion (together) (to shake)	
For ELL students: Using word origins help students to begin to be about to infer other word meanings such as percussion, discussion, etc.	
Extension: Allow students to create a chain poem with the word "concussion". Details about chain poems are located in	
Appendix A.	
3. <i>First Reading:</i> Teacher will have students to read silently through all three of the Heads Up Fact Sheets (athlete, parents, and coaches).	3. In pairs, Reader A will read the first fact sheet and Reader B will "coach" Reader A with any words that Reader A cannot decode or does not understand. During the second fact sheet, the

For ELL and Special Education students: Have students read in structured reading pairs called Peer-Assisted Learning Strategies (PALS).	readers will reverse roles and during the third fact sheet, they will share roles.
Lead a discussion about the information and physical layout of each fact sheet. For ELL and Special Education	4. In pairs, students will write a paragraph discussing how each fact sheet layout is similar and different.
students: Use the Compare and Contrast Kernel Paragraph Graphic Organizer (located in Appendix A) for additional support.	
5. Teacher will explicitly teach a minilesson on <i>Purpose and Audience</i> .	5. Students will use <u>Cornell Notes</u> to gather and record information from the mini-lesson.
For ELL and Special Education students: Provide them with Cornell Notes partially completed. This allows them to focus more on learning the skill rather than taking notes.	
6. Second and Subsequent Readings: Divide students into small groups of three. In small groups, students will read the fact sheets and complete the Purpose TDQs. Then read the fact sheets again to answer the Audience TDQs.	6. In small groups, read the facts sheets to answer Purpose TDQs. Then reread to answer Audience TDQs.
7. Students will need to research additional information on concussions for the assessment.	7. Student will independently complete one of the options below:
There are two options in this lesson that to be accomplished. Option #1: Teacher will explain to	Option #1: HEADS UP to Youth Sports: Online Training located at http://www.cdc.gov/headsup/youthsports/training
students that they are going to complete the free online training on Youth Sports and Concussions. Students should understand that the audience for this	g/index.html. ✓ Students will extract necessary information regarding concussions.
training is coaches, but they will need to be able to extract important information to use it for another	✓ Students will self-assess their own learning and will receive a certificate upon completion. Ontion #2: Go through (videos and
audience in the assessment. Make sure students read the technical directions	Option #2: Go through (videos and readings) the "Brain Injury Basic" section on the following website:

and require that they turn in the certificate, which they have completed the course.	http://www.cdc.gov/headsup/basics/index.ht ml and use the Cornell Notes Graphic Organizer to take notes on concussions to prepare for the assessment.
For Spanish ELL Learners: The Course Transcript and Quiz are located at the bottom of the page and they are both in Spanish.	propure for the assessment.
Option #2: Teacher will explain this option.	
Either option will sufficiently prepare students for the assessment in Step #8.	
8. Assessment: To offer students a choice in how they will be assessed, the teacher will give students the RAFT Assessment Menu (located in Appendix A).	8. Complete the RAFT Assessment Menu.

Lesson 2: EMOTIONAL IMPACT

Timeframe: (2 days)

PURPOSE

The purpose of this lesson is for students to begin to understand the connection between audience and emotional impact. Students will learn the why and how of emotional impact, so that they will be able to create an appropriate emotional impact in their own essay at the end of this unit.

STANDARDS

• CCSS.ELA-LITERACY.RST.11-12.7

Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.

• CCSS.ELA-LITERACY.RST.11-12.2

Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.

• CCSS.ELA-LITERACY.RI.11-12.4

Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).

• CCSS.ELA-Literacy.L.11-12.5

Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

• CCSS.ELA-LITERACY.W.11-12.1.D

Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

Resources/Materials

- Text
 - o Concussion: Will NFL sanitize history with brain trauma biopic?

Quantitative: Lexile 1140 - **Qualitative**: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task:** DOK 3

- o Concussion Movie Trailer
- Lesson 2: Mini-Lesson: Connotation, Tone, and Emotional Impact

Teacher Notes	Student Moves
1. <i>First Reading:</i> Teacher will read aloud	1. Actively follow along while teacher is reading
Concussion: Will NFL sanitize history	aloud and box in any science related words.
with brain trauma biopic?, and students	

will actively listen by boxing in science-related words they hear. Please note: Reading aloud models fluency, specifically for ELL students. Inform students that they only have to box the word once. If it is repeated somewhere else in the text, it is not necessary to box again.	
2. Students should have at least the following words boxed: forensic, pathologist, medical, microscope, brain trauma, science, concussion, and doctors. (Students may erroneously box biopic. They may think it is related to biology, so be aware of having to explain that a biopic is a life experience motion picture.) Since students will already know what the majority of these words mean, facilitate a discussion about the words that need further explanation, forensic and pathologist. Give students a student-friendly definition of these words:	2. Participate in the whole discussion of the meanings of these science-related words.
 forensic – scientific methods used to investigate a crime 	
 pathologist –combination of "pathos" meaning "suffering" and "logia" meaning "the study of". A pathologist performs autopsies (the study of the suffering of deceased people). 	
3. Mini-Lesson – Connotations, Tone, and Emotional Impact For ELL and Special Education students: There is a pre-assessment in the PowerPoint (Slide # 5) for students that may have gaps in learning and a recommendation for addressing those gaps.	3. Students will take notes using Cornell Notes on the mini-lesson.

- 4. **Second reading:** Students should be grouped in pairs. Partner A will read two paragraphs while Partner B follows along. Then Partner B will read two paragraphs while Partner A follows along. They will identify words with feelings attached to them, label the words, and determine tone and overall emotional impact. Finally, replace each word with a synonym to see how the meaning is changed.
 - For ELL and Special Education students: The teacher may choose to pull them together into a small group for explicit instruction facilitated by the teacher. For additional support the teacher may give students the text with the new synonyms already placed and then spend time going over synonyms and meanings (See an example of an Altered Version of this text in Appendix A). OR the teacher could intentionally group a proficient reader with a struggling reader for this activity.
- 4. Paired reading: Circle words that have feelings attached to them. Then they will work together to label each word as positive, neutral, or negative. Determine the tone and overall emotional impact of the circled words. Next, go through the text and replace each work with a synonym. Explain how the meaning has changed. Students should be given the opportunity to productively struggle with determining synonyms for each word (utilizing only background knowledge and context clues).
 - The teacher will decide when/if students will be allowed to use other resources with this activity (thesaurus, dictionary, etc.)

- 5. *Third Reading:* This activity allows students to use the emotional impact (connotations and tone) to understand how "texts" may be about the same topic, but with different roles, audiences, and formats. This should be completed independently.
- 5. Watch the Concussion Movie Trailer (you may have to watch it more than once). As you are watching the trailer, put a check mark beside details in the article that are mentioned in both formats. Determine the emotional impact (connotations and tone) from the trailer and then use that information to complete RAFT for both formats.

Lesson 3: INTERVIEWING FOR RESEARCH

Timeframe: (2 to 3 days)

Purpose

This lesson allows students to understand the interviewing techniques. As students read articles and videos and encounter statements by experts and professionals, they need some prior knowledge of how this information was obtained. In addition, part of persuasion has to do with expert opinions and testimonials. This type of information can only be obtained through interviewing.

Standards

CCSS.ELA-Literacy.RST.11-12.3

Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text.

• CCSS.ELA-LITERACY.SL.11-12.1.C

Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

• CCSS.ELA-LITERACY.SL.11-12.4

Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.

Resources/Materials

- Text
 - o The Frontline Interviews: Dr. Bennet Omalu

Quantitative: Lexile 820 - **Qualitative**: Purpose – Middle High Complexity; Structure - Middle High Complexity; Language - Middle High Complexity, Knowledge Demands - Middle High Complexity – **Reader's Task:** DOK 4

- Lesson 3: Interviewing for Research
- Resources
 - o Inside Outside Circle

Teacher Notes	Student Moves
1. The goal for this first reading is to get	1. In pairs, you will read through the Frontline
students acclimated to the interview	Interview with Dr. Bennet Omalu. Be sure to write
text structure.	down any new information about concussions and

	For ELL and Special Education students: Allow them to watch the video while they silently read the text. OR teacher will read Dr. Omalu's responses while students read interviewer questions. The teacher will facilitate the movements involved with Inside Outside Circle.	football (One person should be the interviewer and the other person Dr. Omalu and then switch roles). Students will discuss the question, "What is something new you learned about concussions and football from this interview?" using the Inside Outside Circle.
2.	Teacher will facilitate a mini-lesson on Lesson 3: Interviewing for Research. For ELL and Special Education students: Print handouts of the slides so they can take notes and still have the needed information in front of them for reference.	2. Students will take notes on how to conduct an interview for research purpose.
3.	This requires students to do a second and subsequent reading of portions of the text to find text-dependent responses. In addition, this is a formative assessment for determining if students understand the type of interview and types of questions. The teacher will facilitate a whole class discussion on student responses. Please note, keep a checklist of students that seem to be struggling, so they can be given some additional support before moving on to #4.	 3. Students will use Dr. Omalu interview to determine the following: Type of interview? How do you know? Examples of each type of question – introduction, follow-up, probing, specifying and interpreting with evidence of type
4.	Students should do their Interview Guide independently. They should be informed that they will conduct a minimum of 4 interviews (excluding the practice interview that will be completed in class). For ELL students: Extended time should be given for them to complete their Interview Guides. This is a skill that is normally taught in college and so it is new for all students. Therefore, ELL students	4. Students will follow the directions from the notes to put together their own Interview Guide (Lesson 3: Interviewing for Research - Slides 4-9).

	have double the work to do with learning a rigorous skill and language barriers. In addition, ELL students will only conduct 2 interviews because they will more than likely need to go back and listen to the full interview recording to help with their notes. Extension: Interview at least two people from all stakeholders when it comes to youth football for a total of 6 interviews (For example, 2 coaches, 2 parents, and 2 youth football players etc.)	
5.	The teacher should monitor interviews to ascertain if students will need additional support on question development, testing, or revising.	5. In pairs, students will use their Interview Guide to interview another student in the class. After both partners have served as both interviewer and interviewee, students will independently revise the questions that did not produce the type of answers that they sought.
6.	Teacher will assess learning using the Interview Guide and the analyzed data from the Interviews.	6. Students will conduct interviews outside of class and bring in the data after it has been analyzed.

Lesson 4: SUMMARIZING, PARAPHRASING, AND QUOTING

Timeframe: (2 days)

Purpose

There are only three ways to "lift" text from original sources – summarizing, paraphrasing, and quoting. The easiest of the three is quoting and many students have been practicing this skill since elementary school (quoting/citing is part of Common Core Elementary standards). Although students began summarizing and paraphrasing around middle school, these skills have proven to be difficult to acquire. Therefore, continuous instruction must occur in order for students to gain mastery in this area.

Standards

• CCSS.ELA-LITERACY.RI.11-12.1

Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

CCSS.ELA-LITERACY.RST.11-12.2

Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.

• CCSS.ELA-LITERACY.L.11-12.6

Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

• CCSS.ELA-LITERACY.W.11-12.9

Draw evidence from literary or informational texts to support analysis, reflection, and research.

Resources/Materials

- Text
 - o The Risk of Concussion From Youth Sports

Quantitative: Lexile 1160 - **Qualitative**: Purpose – Middle High Complexity; Structure - Middle High Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity – **Reader's Task:** DOK 3

- Lesson 4: Summarizing, Paraphrasing, and Quoting
- Resources in Appendix A
 - o Annotation Symbols
 - o Frayer Model
 - o RAFT Graphic Organizer
 - o It Said, I Say, And So Graphic Organizer
 - o It Said, I Say, And So Graphic Rubric
- Other Resources
 - Get the GIST

- o Sum It Up
- Summarizing A ParagraphSummarizing Practice Techniques

	Teacher Notes	Student Moves
1.	<i>First Reading:</i> This reading is to students acquainted with the "Letter to the Editor" format.	1. Students will read <u>The Risk of Concussion From</u> <u>Youth Sports</u> in groups of three (each person will read one of the letters) and annotate the text using symbols.
	For ELL and Special Education students: Discuss how these letters are used and where they are found. In addition, provide support on the following vocabulary words: haphazard, ambiguity, arbitrary, susceptible, and neuroimaging. Working with students on completing a Frayer Model on these words would prove beneficial.	
3.	Second Reading: This reading is necessary so that students can consider this text through different lens. They should refer back to Lesson #1 when determining the purpose. Although RAFT is a writing strategy, it is being used here so that students will become accustomed to considering Role (Writer), Audience, Format, and Topic.	2. Students will read The Risk of Concussion From Youth Sports in pairs. They will determine the purpose of each letter and RAFT each letter. 3. Students will reread The Risk of Concussion From Youth Sports and independently complete the Text Dependent Questions found in Appendix A.
4.	TDQs. Facilitate Lesson 4: Summarizing, Paraphrasing, and Quoting	4. Students will actively participate by taking notes using Cornell Notes Graphic Organizer.
	For ELL and Special Education students: Summarizing and paraphrasing can prove to be a difficult skill to acquire. These students would greatly benefit from additional practice and support. Here are resources for added support: Sum It Up, Get the GIST, Summarizing A Paragraph,	

Summarizing Practice Techniques, etc.	
5. Adequate mastery of the summarizing, paraphrasing, and quote skills along with drawing conclusions will be determined from this activity. If this is the first time your students have used this graphic organizer, then you should model how to use it before allowing students to use it independently.	5. Using The Risk of Concussion From Youth Sports, students will complete the "It Said, I Say, And So" graphic organizer found in Appendix A. When student are finished, they should self-assess using the "It Said, I Say, And So" Rubric provided in Appendix A.

Lesson 5: HARRIS MOVES

Timeframe: (2 days)

Purpose

The Harris Moves are a method to integrate evidence that has been summarized, paraphrased, or quoted. It helps students to have an understanding of how to integrate the evidence and the effects of such integration. This lesson provides the background information on the Harris Moves and how to use them use them.

Standards

• CCSS.ELA-LITERACY.RI.11-12.1

Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

• CCSS.ELA-LITERACY.RST.11-12.2

Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.

• CCSS.ELA-LITERACY.L.11-12.6

Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

• CCSS.ELA-LITERACY.W.11-12.9

Draw evidence from literary or informational texts to support analysis, reflection, and research.

• CCSS.ELA-LITERACY.SL.11-12.4

Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.

Resources/Materials

- Text
 - o Dr. Julian Bailes Sees Little Risk of CTE from Youth Football

Quantitative: Lexile 1320 - **Qualitative**: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle High Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task:** DOK 3

o Concussions Can Occur in All Youth Sports

Quantitative: Lexile 1410 - **Qualitative**: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle High Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task**: DOK 3

o 'Concussion': Can A Will Smith Movie Change the Way America Views Football?

Quantitative: Lexile 1140 - Qualitative: Purpose – Middle High Complexity;

Structure - Middle High Complexity; Language - Middle High Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task:** DOK 3

- <u>Lesson 5: Harris Moves</u>
- Resources in Appendix A
 - O Purpose, RAFT, It Said/I Say/And So Organizer for each article

Teacher Notes	Student Moves
1. This reading strategy minimizes	1. The teacher and students will choral read Dr.
struggling readers from feelings of	Julian Bailes Sees Little Risk of CTE from Youth
embarrassment and inadequacies while	Football
at the same time enhances decoding	
and fluency, specifically for ELL and	After reading, partners will determine purpose,
Special Education students.	RAFT and It Said, I Say, And So based on this reading.
<u>Vocabulary – Teacher should have</u>	
students do Frayer with Level 2	When they have completed this work, they will
words and provide a student-friendly	switch partners and determine if their new partner
definition for Level 3 words.	has information that was not considered in the
Level 2: mitigate, prevalence	original partner groups.
Level 3: epistemologically,	
symptomatic	
2. For ELL and Special Education	2. In pairs, students will read <u>Concussions Can</u>
students: Peer Assisted Learning	Occur in All Youth Sports. They will utilize the
Strategy (PALS) "Retell", which	PALS' <i>Retell</i> during reading.
allows students to share the reading	
with a partner. At the end of each	After reading, partners will determine purpose,
paragraph, the partner that read the	RAFT and It Said, I Say, And So based on this
paragraph must stop and retell (What	reading.
happened first, then next, then next).	
The pairs will continue switching roles	When they have completed this work, they will
at each paragraph until the text is	switch partners and determine if their new partner
completely read.	has information that was not considered in the
X7	original partner groups.
Vocabulary – Teacher should have	
students do Frayer with Level 2 words	
and provide a student-friendly	
definition for Level 3 words.	
Level 2: susceptible, invincible,	
sustained, catastrophic	
3. For ELL and Special Education	3. In pairs, students will read 'Concussion': Can A
students: Peer Assisted Learning	Will Smith Movie Change the Way America Views
Strategy (PALS) "Paragraph	Football? They will utilize the PALS' <i>Paragraph</i>
Shrinking", which allows students to	Shrinking during reading.

share the reading with a partner. This strategy works as follows:	
-Reader A reads and Reader B coaches Reader A after he/she finishes reading a paragraph by asking following— name the most important who or what, tell the most important thing about the who or what, and say the main idea in 10 words or less. -Next paragraph, Reader B reads and Reader A coaches Reader B after he/she finishes reading a paragraph by asking following— name the most important who or what, tell the most important thing about the who or what, and say the main idea in 10 words or less. -They will keep taking turns until the entire passage has been read. Vocabulary — Teacher should have students do Frayer with Level 2 words and provide a student-friendly	After reading, partners will determine purpose, <i>RAFT</i> and <i>It Said</i> , <i>I Say</i> , <i>And So</i> based on this reading. When they have completed this work, they will switch partners and determine if their new partners information that was not considered in the original partner groups.
definition for Level 3 words. Level 2: degenerative, correlations Level 3: unbeknownst, hydrocephalus	
4. Facilitate <u>Lesson 5: Harris Moves</u> <u>mini-lesson.</u>	4. Use Cornell Notes to take record information.
5. Explain how students will transfer the evidence that they have gathered	5. Create the following graphic organizer:
from the three articles and put on the It Said, I Say, And so graphic organizer. They are to create a graphic organizer with three columns: first column should be labeled "For Youth Playing", second column "Neutral", and the third column, "Against Youth Playing". Students should place each piece of evidence under one of these columns.	For Youth Playing Neutral Against Youth Playing Transfer evidence from the three It Said, I Say, A so Graphic Organizers from steps 1, 2, and 3. Pl
	the evidence in the appropriate column
5. Pick a position and model how to do	the evidence in the appropriate column.6. After teacher has modeled, pick a position (Fo

position.

EXAMPLE: *Authorizing* - Nowinski stated that "..the correlations we see with CTE very much mimic smoking and lung cancer" (Cutler, 1015).

Partner with someone that picked a different position from you. Work together to practice the Harris Moves based on the positions that you've chosen. Remember since you are with a partner that has another position, then that's going to aid you with countering.

Lesson 6: PRO, CON, AND REBUTTAL

Timeframe: (2 days)

Purpose

In order to write an argumentative essay, students must be able to pick a position. Instead of just allowing students to pick a position and write, this unit has allowed students to consider evidence concerning youth, football, and concussions. Allowing students to pick a position up front leads to students to just decide which side they pick based on a hunch. However, this unit has required them to consider and analyze evidence through articles, videos, and interviews. Now this lesson is where students finally have the opportunity to pick a position based on compelling evidence.

Standards

• CCSS.ELA-LITERACY.RST.11-12.1

Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.

• CCSS.ELA-LITERACY.RI.11-12.7

Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.

• CCSS.ELA-LITERACY.RH.11-12.8

Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

• CCSS.ELA-LITERACY.WHST.11-12.7

Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

Resources/Materials

- Text
 - o Concussion Video (The Point)
- Lesson 6: Pro, Con, and Rebuttal
- Resources in Appendix A
 - o KWL Chart
 - o Pro, Con and Rebuttal Form

Teacher Notes	Student Moves
1. The teacher will facilitate the <u>Lesson</u>	1. Using Cornell Notes strategy, students will take
6: Pro, Con, and Rebuttal mini-lesson.	notes on the difference and importance of pro, con,
	and rebuttal.

For ELL and Special Education students, using the Cornell Notes	
strategy provides a consistent way for them to learn the skills of	
summarizing, paraphrasing, etc. In addition, it provides a visual outline	
of the learning.	
2. The teacher will formatively assess	2. Before viewing the video, students will complete
what students know and believe about	the "K" and "W" of the KWL Chart. Then students
concussions so far from this unit. The	will view the video and complete the "L" section of
teacher will have students complete the	the chart (KWL chart located in Appendix A).
"K" and "W" before the video on	`
"What do you know about	
concussion?" and "What do you want	
to know about concussions?" Students	
will view the video and then complete	
"L", "What did you learn about	
concussion?"	
For ELL and Special Education	
students:	
The KWL Chart helps students to	
synthesize prior knowledge with new	
knowledge. Again, aiding students in	
not only acquiring new knowledge, but	
also providing scaffolds to connect it	
with prior knowledge is essential to	
knowledge retention.	
3. Teacher will pick a student to facilitate	3. A student will facilitate a whole class discussion
a whole class discussion about the	about the video and chart. Participation requires
video and chart.	asking and answering question.
4. This form will act as a pre-writing that	4. Using any articles, videos, or interviews students
will be utilized for the summative	have utilized so far in this lesson, students will
assessment in this unit.	make a decision on the issue and complete the Pro,
	Con, and Rebuttal Form located in Appendix A.
5. For ELL students: This scaffold is	5. Using Slide #6 in the PowerPoint, students will
necessary before having them write a	create an outline for their summative assessment
full essay.	essay.
run coay.	obbuj.

Lesson 7: TEXT STRUCTURES

Timeframe: (2 days)

Purpose

This lesson is specifically designed for ELL students and struggling learners. One of the core reasons why ELL students and struggling learners have difficulties with text is because they do not have an adequate background in how texts are organized and how to use transitional associated with the text to find key details. This lesson was placed in this part of the unit because it serves two purposes – to help students are both a reader and a writer.

Standards

• CCSS.ELA-LITERACY.RST.11-12.1

Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.

• CCSS.ELA-LITERACY.RI.11-12.5

Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.

Resources/Materials

- Text
 - o Don't Let Kids Play Football

Quantitative: Lexile 1410 - **Qualitative**: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task**: DOK 3

• Lesson 7: Text Structure

Teacher Notes	Student Moves
1. PAL's Retell aids in helping students,	1. In pairs, students will read <u>Don't Let Kids Play</u>
specifically ELL students to read	Football . They will utilize the PALS' Retell
through a passage and stop at the end	during this reading.
of each paragraph (chunking) to retell	
what happened in that paragraph.	Paragraph 1: Partner A reads the first paragraph.
	Then Partner B asks Partner A:
	What happened first?
	What happened next?
	Continue asking what happened next.
	Paragraph 2: Partner B reads the second paragraph.
	Then Partner A asks Partner B:
	What happened first?

	- W/I
	What happened next?
	 Continue asking what happened next.
	Continue until the entire passage has been read.
2. Teacher will facilitate a mini-lesson	2. At the end of each text structure, the teacher will
on Lesson 7: Text Structure.	pause and students will write their own paragraph
	concerning youth, football and concussion using
	that text structure along with the corresponding
	kernel paragraph questions.
3. This analysis of the text structure	3. Students will reread <u>Don't Let Kids Play</u>
will serve as a formative assessment.	<u>Football</u> . This time they will identify the text
	structure of the overall text and then other text
	structures found within the text.
4. Teacher should walk around and listen	4. In small groups, students will discuss their
to the discussion to check for accuracies	findings and the effectiveness of the
and inaccuracies in the discussions.	structures used in the text.

Lesson 8: SENTENCE VARIETY

Timeframe: (1 day)

Purpose

This lesson is specifically designed for ELL students. It allows ELL students to have more exposure to how the English language functions at the sentence level. In addition, students will have an opportunity to imitate, identify, revise, and evaluate sentence types and patterns.

Standards

• CCSS.ELA-LITERACY.L.11-12.1

Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

• CCSS.ELA-Literacy.W.11-12.2.c

Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

Resources/Materials

• Text

o Parents, Stop Obsessing Over Concussions

Quantitative: Lexile 1140 - **Qualitative**: Purpose - Middle High Complexity; Structure - Middle High Complexity; Language - Middle Low Complexity, Knowledge Demands - Middle Low Complexity - **Reader's Task:** DOK 3

• <u>Lesson 8: Sentence Variety</u>

Teacher Notes	Student Moves
2. PAL's Paragraph Shrinking aids in	1. In pairs, students will read Parents, Stop
helping students, specifically ELL	Obsessing Over Concussions They will utilize the
students to read through a passage and	PALS' Paragraph Shrinking during this reading.
determine the most important	
information.	Paragraph 1: Partner A reads the first paragraph.
	Then Partner B asks Partner A:
	 Name the most important who or what.
	Tell the most important thing about the who or what.
	• Say the main idea in 10 words or less.
	Paragraph 2: Partner B reads the second paragraph.
	Then Partner A asks Partner B:
	Name the most important who or what.

	 Tell the most important thing about the who or what. Say the main idea in 10 words or less.
	Continue until the entire passage has been read.
2. Teacher will facilitate a mini-lesson	2. Students will imitate each type of sentence and
on Lesson 8: Sentence Variety.	each varied sentence during the mini-lesson.
3. After imitating, students will now have	3. Students will identify the sentence types in
the opportunity to identify and then to	the text, Parents, Stop Obsessing Over
revise.	Concussions, and change the sentence patterns
	on 7 sentences.
4. This gives students an opportunity to	4. Students will switch their revised sentences
see the sentences their peers created	with a partner and their partner will determine
and then to evaluate which is better and	which sentence (original or new) is more
offer an explanation.	effective. Explain why?

Lesson 9: **TYPES OF CLAIMS**

Timeframe: (1 day)

Purpose

This lesson connects to the last two previous lessons. Those lessons focused on text structure and sentence variety and it gives information on understanding how the details/evidence is organized on a text, paragraph, and sentence level. This lesson focuses on the organization of the claims, which is the main point. Students will be able to identify various types of claims and then produce their own claims. Finally, they will determine which of their claims is the most effective based on purpose.

Standards

• CCSS.ELA-Literacy.RST.11-12.8

Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.

• CCSS.ELA-Literacy.W.11-12.1.a

Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence.

Resources/Materials

- Text
 - Concussions Are Treatable, Experts Conclude At NFL-Sponsored Scientific Meeting
 Quantitative: Lexile 1370 Qualitative: Purpose Middle High Complexity;
 Structure Middle High Complexity; Language Middle High Complexity,
 Knowledge Demands Middle High Complexity Reader's Task: DOK 3
- <u>Lesson 9: Types of Claims</u>

Teacher Notes	Student Moves
1. Teacher will facilitate a mini-lesson on	1. Students will take notes using Cornell Notes.
<u>Lesson 9: Types of Claims</u> .	
2. The teacher will read, <u>Concussions</u>	2. Students will follow along silently while the
Are Treatable, Experts Conclude At	teacher reads the text.
NFL-Sponsored Scientific Meeting,	
aloud.	
3. <i>Second reading:</i> Requires students	3. Students will reread the text with a partner and
to differentiate between evidence and	find the claim.
claim.	

4. This should be completed	4. Individually, students will determine the type of
individually because by this point in	claim and provide evidence to support their
the unit, students have to be able to	response.
demonstrate that understand the skills	
involved with writing an essay.	
5. This step is preparing students to write	5. Students will use the Pro, Con, and Rebuttal
their own summative essay at the end of	Form and outline that they created in Lesson 6 to
this unit. While at the same time, still	write their own claim using each type of claim.
gathering evidence on the topic through	After they have created a claim based on each type,
readings.	they will determine which claim is the best one
	based on their purpose and audience. They will
	provide evidence that this is the best claim.

Lesson 10: TEXT ANALYSIS

Timeframe: (1 day)

Purpose

The purpose of this lesson is to determine the readiness of each student. All of the lessons that have been involved in this unit, will be formatively assessed in this lesson before students complete the summative essays. Areas that are determined to be problematic should be addressed with interventions. Again, interventions are based individual needs and not whole class needs.

Standards

• CCSS.ELA-Literacy.RI.11-12.1

Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

• CCSS.ELA-Literacy.RST.11-12.2

Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.

• CCSS.ELA-Literacy.RST.11-12.5

Analyze how the text structures information or ideas into categories or hierarchies, demonstrating understanding of the information or ideas.

• CCSS.ELA-Literacy.RST.11-12.6

Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved.

• CCSS.ELA-Literacy.RST.11-12.9

Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.

• CCSS.ELA-Literacy.L.11-12.3

Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

• CCSS.ELA-Literacy.L.11-12.5

Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

• CCSS.ELA-Literacy.RI.11-12.10

By the end of grade 11, read and comprehend literary nonfiction in the grades 11-CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.

Resources/Materials

Text

 Football Concussions: Head Injuries Not Confined to NFL; Youth, High School, College Players At Risk **Quantitative**: Lexile 1450 - **Qualitative**: Purpose – Middle High Complexity; Structure - High Complexity; Language - Middle High Complexity, Knowledge Demands – High Complexity – **Reader's Task:** DOK 4

- Resources in Appendix A
 - o Text Analysis Form

Teacher Notes	Student Moves
	1. Students will read, Football Concussions: Head
The teacher will formatively assess	Injuries Not Confined to NFL; Youth, High School,
students by walking around the class	College Players At Risk.
with a checklist containing each	After reading the first time, they will complete the
students' names and how they perform	box labeled <i>Purpose and Audience</i> on the Text
on each section of this lesson. In	Analysis Form located in Appendix A.
addition, if a student asks a question or	
seems to struggle with something, then	2. Students will read the text a second time and this
the teacher should assist them and	time search for information concerning emotional
document what the question or issue	impact. They will complete the box labeled
was.	Emotional Impact.
	3. Students will reread the text and complete the
	box labeled <u>Interviewing</u> .
	4. Students will read the text again, and then they
	will complete the box labeled <u>Harris Moves</u> .
	5. Students will determine the pro(s), con(s), and
	rebuttal(s) used in the text and then complete the
	box labeled Pro, Con and Rebuttal.
	6. Students will reread the text and then complete
	the box labeled Text Structure .
	7. Students will determine the sentence variety
	used in the text and complete the Sentence Variety
	box.
	8. Students will read the text and then complete the

Types of Claims box.

SUMMATIVE ASSESSMENT

Timeframe: (1 day)

Teacher Directions

Be sure to go over the prompt and rubric as a whole class. In addition, students should be allowed to have a copy of the rubric as they write their essay. They will need to turn in their essay and the rubric with a self-assessment.

For ELL students: Allow them to use the graphic organizers used and completed during the lessons as an extra measure of support, especially if this is their first "big" paper of the school year.

Before turning in the essay, students should use the rubric for self-assessment. Submit both the essay and self-assessed rubric for teacher assessing.

Prompt

Since youth under the age of 18 are more susceptible to sport-related concussions, should they be allowed to continue to play if the dangers are not reduced or eliminated?

After reading various texts on sports-related concussions, write an essay in which you answer the question: Should youth be allowed to play football and be exposed to concussion risks? Support your position with evidence from the texts.

Rubric

Standard: CCSS.ELA-Literacy.W.11-12.4

Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

After finishing their essay, students should self-assess using the Argumentative Rubric.

APPENDIX A

Compare and Contrast Kernel Paragraph Graphic Organizer

Directions: Use the graphic organizer below to write your compare and contrast paragraph. For each box, read the question and write a sentence on the lines provided. After you have written all six sentences, then you will put them together for a full paragraph. Be sure to check each box when you have completed that sentence.

Compa	re and	Contrast	Kernel	Paragrap	h (p	(2))
COLLIDA		Continuo	11011101	- arasiap	(P	• – ,	

4.	
5.	
6.	

Write your paragraph below:

Chain Poem

1. Begin by modeling how the chain poem works. Pick an object in your classroom and have students write the first 8 to 10 words that come to their minds when they think about the object. Even if the words seem not to connect, it is acceptable to put them down because this is free association.

Teacher: The word is *desk*. Eight to ten words that come to my mind freely when I think of desk are: class, pencil wood, small, paper, lesson, structure, order, learning, and school.

2. The words are lined up in the center of the paper and then you can create sentences or phrases with the words.

desk
class
pencil
wood
small
paper
lesson
structure
order
learning
school

Extension Activity from Lesson 1

Chain Poem (p.2)

As I sat here at this desk

In this class

Pencil in my hand

The wood, this seat

Small seat beats me

Until my paper repeats

From the lesson I was distracted

This structure,

Forced in straight line order

Makes my learning

In school difficult at times.

3. After this is demonstrated as a whole group, then students should be allowed to create their own poems based on the word, concussion.

For more information, go to http://www.nwp.org/cs/public/print/resource/580.

Purpose Text Dependent Questions

Heads Up Fact Sheets

- 1. Based on the *Heads Up Fact Sheet for Athletes*, what should you do if you think you have a concussion?
- 2. Based on the *Heads Up Fact Sheet for Parents* and *Coaches*, what is different about the section labeled, "Signs Observed by..."?
- 3. Based on the *Heads Up Fact Sheet for Athletes*, what can be concluded by the statement, "Only a health care provider can tell if you have a concussion and when it is OK to return to play"?
- 4. Based on the titles of all three, why do you think the author wrote these selections?
- 5. Using all three fact sheets, what is the writer's overall attitude toward concussions? How do you know?
- 6. Based on the cubing strategy from the mini-lesson, which perspective did the author use to write this selection?
- 7. What information is excluded from these fact sheets?
- 8. Based on the eight major purposes from the mini-lesson, what is the purpose (they all have the same purpose) of these passages? Support your answer with evidence?

I	PSS	nη	1

Name:	Date:

Audience Text Dependent Questions

Heads Up Fact Sheets

- 1. How does the language for athletes differ from the language for parents? Provide evidence to support your answer.
- 2. How does the language for parents differ from the language for coaches? Provide evidence to support your answer.
- 3. Using the *Heads Up Fact Sheet for Athletes* in the "Report It" section, what can you conclude about concussions based on the following lines, "..if you think you or one of your teammates may have a concussion..."?
- 4. Using the *Heads Up Fact Sheet for Parents* in the "What Is A Concussion?" section, what can you conclude about concussions based on the following lines, "Even a 'ding,' 'getting your bell rung', or what seems to be a mild bump or blow to the head can be serious."?

RAFT ASSESSMENT MENU

What is RAFT? RAFT is a writing strategy. Students assume a (R)ole for a specific (A)udience while producing in a (F)ormat based on a (T)opic. For this particular assessment students are given the menu below so that they are about to choose their role, audience, and format based on the same topic.

Role	Audience	Format
Football Player	Football players	 Infographic
• Coach	Middle School Students	 Presentation
• Parent	Parents	(Powerpoint or
News Reporter	School Principal	Prezi)
• Teacher	Coach	 Create a video
 Illustrator 	Community members	 Advertisement
• Detective	• Jury	 Opening
• Lawyer	Family members	Statement
-	Readers (newspaper, magazine)	Diagram
	Other Detectives	Magazine Cover
		• Interview

Topic: Concussions

Assessment Steps:

- 1. Students must pick a role, audience, and format for the topic of concussions.
- 2. They should research online a scoring guide or rubric for the format that they chose. For example, if a student chose infographic and they researched an infographic scoring guide, then they may find this one
 - http://www.schrockguide.net/uploads/3/9/2/2/392267/schrock_infographic_rubric.pdf.
- 3. The student must use the scoring guide to self-assess after completion of the format.
- 4. Students must turn in their format and scoring guide.

Examples of Lesson 2 – Steps 1, 4, and 5

Concussion: Will NFL sanitize history with brain trauma biopic?

The league has gone to automore lengths to postert its image in mass smalls through the years. Elevald no second any different with WEI Smith's new during:

Will health place Dr. Bernert Ornals in Communica, in theorem this Describes Photograph, John Leuber 197

What Sernate Inholesein Bennet Omala found in 2000 when he cut epen the head of former Studens control Miles Withster and silted through the dead glow's brain might be the higasts again solical Bloover's ever. That time of Book of Control Miles With the high the thing to solical Bloover's ever. That time of Book of Control Milesein and the Students of Book of Control Milesein and the Students of Book of Control Milesein and the Students who was 50 when he died had the deterioration of a man many years older.

The red fleeks have changed football, hockey, soccer and even baseball. They have brought agent agents to treat concassions with the same care they would save on temperal here. They have opened a significant window to the final depositors in human befores, effering new insight into hew the brain works

Sony <u>Pictures</u> abguld be making a movie about Bennet Omalu. They abould above <u>Concassion</u> yearing <u>year</u> Benjish in theaters all ever the world. And in no ever abould they allow the NFL tooldluss gibe gower of what Omalu savin his microscope that day and the fight he had to prove the significance of his world.

The New York Times reports that emails made public in last year's back of Sonr's computer systems show shalling accounts were rising about the reach of the leases. One email sen's unflattering internets for the NET. were removed or altered. Another said the film was watered down to avoid confrontation with the leases of attempts.

Some executives told the Times there are not (eving) to the NTL. They said the emails above they are triving to be accused, stropping richterie from a powerful insum. There is no real way to however of their are right. The removed sources probably were never filmed. If they were they have likely been districted. We will never know the officially the more implificable the more districted. We will never know the officially the more implificable the more implificable to the more implicable to the more implic

But if Senvendereignbe strength of Omalu's story to keep the NFL from suing then it should be subamed. Mend treams is too important an issue to werry about a fully courterentique. But the leaves is (Goustermole to making important people break. Why should Seny be any different?

The NFL is the med general and generally ports leave in the world. They have some from \$60n to a presented \$150n in revenues over the last decade and hope to reach \$550n to 2022 through thoughthen municulation of every entity that breakes against its injuries.

They have larged tuberlainn networks to give for more than they can affect for rights be dissulfage, the beaut of freezodating the games the members. They visit to force their own TV introde, onto cable systems by boying up college bowlgames their behavior high feature college teams from markets where the cablest composition were haldoust. They have shown little motivation to got a team in Lea Angeles the last two desirable beauses, in party, a meany of their treasurables used the suggestion of moving to LA as a very to Cargallyiches in studium

The fear plugaesting the NTL's executives has been guided to be vision not works who are dispersion for eagliff the lengue's generously ratings. Cent. Naues like bead traums and player's off-field behavior have been especially fearbling to a lengue that likes to centred its image. Last year the NTL complained to ESFN about a decumentary the network was producing with Frentline short. empellian moments. ESPN, which broadcasts NFL sames, pulled out of the

This years is the first time ESPN crumbled when the NFL expressed Gip[casary] in 2000 it cancelled the second season of a dramatic series sailed Flavmaters based on a finitious preferaional team and abot in a Canadian statistim because the leapon did not like how the abow's thomas revolved around drugs and sex.

"It's our opinion that we're not in the business observations our partner, even though we've done it, and continued to carry it over the NFL's objections," then ESPN executive vice persident Mark Shapire told the New York Times. "To bring it back would be robbing it in our partner's face."

If the NFL is so temperated about a fake show with fake teams and fake players that it farced ESPN to stop production, imagine what it can do to Sony over an accomfertable obliger that is actually real.

Bade in late 2006 and early 2007, as Omala's discovery beasen news, the NTL worked we discredit him. They called out forcest, job filters residentials to any concasions were not (errors) must. They quadrated the science. They quickly weed journalists to cannot some potential flow in Omala's background.

Eventually, with the help of and eventually generates, the NPL became serious about head treatment. They now are picture serious about head treatment. They now are picture serious to often. Nearly a decade later, Comals's measure has wee, Min discovery in that microscope, has forced on the NPL to chanach. He smoothfarmingDomains that has been pictured from a league that did not want to hear his words. In dising so, he (forced hange,)

But what is the worth of a heroic movie about a man who stood up to the NFL if the moviemaker is afraid to do the same?

ttm://www.thorusedian.com/snort/2015/som/Ot/concussion-will-nfisnitist-history-with-brain-traums-biopic

Altered Version -Concussion: Will NFL sanitize history with brain trauma biopic?

The league has gone to extreme lengths to protect its image in mass media through the years. Should something the different with Will Smith's new throller?

Will Smith plays Dr Bennet Omalu in Consussion, in theaters this December. Photograph: John Locher/AP

What forensic pathologist Bennet Omalu found in 2002 when he cut open the head of former Steelers center Mike Webster and sifted through the dead player's brain might be the biggest posts medical discovery ever. The timy red flecks of protein that appeared in Omalu's microscope was the first hint that brain trauma in football players might have long-term consequences. Webster who was 50 when he dised had the deterioration of a man many years older.

The red flecks have changed football, hockey, soccer and even baseball. They have brought sports doctors to treat concussions with the same care they would use on a cracked knee. They have opened a significant window to the final border in human science, offering new insight into how the brain works

Sony Pictures should be making a movie about Bennet Omalu. They should show Concussion starting <u>Will Smith</u> in theaters all over the world. And in no way should they allow the NFL to <u>weaken</u> the power of what Omalu saw in

his microscope that day and the fight he had to prove the significance of his

The New York Times reports that emails made public in last year's hack of Sony's computer system show studio executives worrying about the reach of the league. One email says 'griftical moments for the NTL' were removed or altered. Another said the film was <u>weaken</u> down to avoid confrontation with the league's attorneys.

Sony executives told the Times they are not falling to the NFL. They said the emails show they are trying to be accurate, stripping rebetoric from a powerful sissue. There is no real way to know if they are right. The removed scene probably were never filmed. If they were they have likely been destroyed. We will never know how influential the movie might have been.

But if Sony <u>wear away</u> the strength of Omalu's story to keep the NFL from suing then it should be ashamed. Head trauma is too important an issue to worry about an <u>uninteresting</u> courtroom <u>flesh</u>. But the league is <u>known</u> to making important people break. Why should Sony be any different?

The NFL is the most <u>strong</u> and <u>rich</u> sports league in the world. They have gone from Sôbn to a projected \$12bn in revenues over the last decade and hope to reach \$12bn by 2027 through the <u>evil</u> manipulation of every entity that brushes against its <u>reputation</u>.

They have lured television networks to pay far more than they can afford for rights by hanzing the threat of Droadcasting the games themselves. They tried to force their own TV network onto cable systems by buying up college bowl games they thought might feature college teams from markets where the cable companies were holdouts. They have shown little motivation to put a team in Los Angelses the last two decades because, in part, so many of their teams have used the suggestion of moving to LA as a way to get riches in stadium deals.

The <u>scared</u> of <u>making mad</u> the NFL's executives has long guided television networks who are <u>hopeless</u> to <u>eat</u> off the league's <u>huge</u> ratings.

<u>Aggravating</u> issues like head trauma and players' off-field behavior have

been especially <u>bad</u> to a league that likes to control its image. Last year the NFL complained to ESPN about a documentary the network was producing with Frontline about concussions in football. An interview with Omalu was one of the show's most operwheelming moments. ESPN, which broadcasts NFL games, pulled out of the project.

This wasn't the first time ESPN crumbled when the NFL expressed <u>sadness</u>. In 2003 it cancelled the second season of a farmatic series called Playmakers based on a fictitus professional team and shot in a Canadian stadium because the league did not like how the show's themes revolved around drugs and sex.

"It's our opinion that we're not in the business of <u>nerve wrecking</u> our partner, even though we've done it, and continued to carry it over the NFL's objections," then ESPV secentive vice president Mark Shapiro told the New York Times. "To bring it back would be <u>putting</u> it in our partner's face."

If the NFL is so <u>worried</u> about a fake show with fake teams and fake players that it forced ESPN to stop production, imagine what it can do to Sony over ar <u>uneasy</u> subject that is actually real.

Back in late 2006 and early 2007, as Omalu's discovery became news, the NFL worked to discrete thim. They pulled out doctors with filmay credentials to say concussions were not an <u>important</u> issue. They questioned the science. They quietly urged journalists to examine some potential flaws in Omalu's background.

Eventually, with the help of an <u>interested</u> congress, the NFL became serious about head trauma. They now say player safety is a top priority and talk about it often. Nearly a decade later, Omalu's message has won. His discovery in that microscope has forced even the NFL to change. He stood <u>faithful</u> against the barrage from a league that did not want to hear his words. In doing so, he make change.

But what is the worth of a heroic movie about a man who stood up to the NF. if the moviemaker is scared to do the same?

RAFT HANDOUT

Movie Trailer vs. Article

Movie Trailer

ROLE (AUTHOR)	AUDIENCE	FORMAT	TOPIC

<u>Article</u>

ROLE (AUTHOR)	AUDIENCE	FORMAT	TOPIC

Lesson 4

ANNOTATION SYMBOLS

While reading, annotate your text with the symbols below:

*	Use an asterisk if something you read seems interesting
?	Use one question mark if something you read raises a question in your mind.
??	Use two question marks if something you read seems confusing.
	Use a plus sign when you have a connection to something you're reading.
	Use a check mark when you read that something agrees with your thinking.
×	Use an "X" when you read something that disagrees with your thinking.
	Use an exclamation point when you read something that is important.
	Box in words that: • Repeat • Important • Unfamiliar

The Frayer Model

The Frayer Model is a visual organizer that helps students understand key words and concepts. The Frayer Model is a chart with four sections which can hold a definition, some characteristics/facts, examples and non-examples of the word/concept.

Purpose

- 1. Identify unfamiliar concepts and vocabulary
- 2. Create visual reference for concepts and vocabulary

Students will:

- 1. develop an understanding of key concepts and vocabulary.
- 2. draw on prior knowledge to make connections among concepts.
- 3. compare attributes and examples.
- think critically to find relationships between concepts and to develop deeper understanding.
- make visual connections and personal associations.

Definition (IN OWN WORDS) Facts/Characteristics Bulleted list Paste a picture or draw one that will help you remember this word. Word Examples (LIST AT LEAST 3) Non-Examples (LIST AT LEAST 3)

Lesson 4

Frayer (cont.)

Article: The Risk of Concussion From Youth Sports

Purpose:	
How do you know?	

RAFT Graphic Organizer For Reading

Name:	Date:

Text Dependent Questions

The Risk of Concussions From Youth Sports

- 1. What is Sam H. Koppelman's opinion (DOK 1)?
- 2. What is Anthony Silver's opinion (DOK 1)?
- 3. What is John Licciardello's opinion (DOK 1)?
- 4. Based on these letters, how does football affect youth (DOK 2)?
- 5. How are Sam and Anthony alike (DOK 2)? Different?
- 6. How are Anthony and John alike (DOK 2)? Different?
- 7. How are Sam and John alike (DOK 2)? Different?
- 8. What conclusions about perspective can be drawn from these three texts (DOK 3)?
- 9. How would you adapt these three perspective to create a fourth perspective (DOK 3)?
- 10. Which letter is the best answer to this issue? Why (DOK 3)?

It Says I Say And So...

Directions: Use this graphic organizer like a Double-Entry Journal. Choose the parts of text that are important to you and respond in an open-ended way versus reading and answering questions. Under the "It Says" column, you will need to summarize, paraphrase, or quote. Do at least one of all three and label the statement as summarizing (s), paraphrasing (p), or quoting (q). The first row has been completed to serve as an example.

It Says (Information from the text)	I Say (Initial thoughts and previous knowledge)	And So (Conclusion)
Sam Koppelman is a lifetime football fan and has suffered from concussions. (s)	Sam did not mentioned under what conditions he suffered concussions and there is no evidence that he played football.	Sam does not have personal experiences as a football player that has had a concussion. He only has sideline experience as a fan and as a person that has suffered from concussions from something other than sports.

It Says, I Say, And So Rubric

	Exemplary	Meets Expectations	Not Yet – Please
It Says	 You selected interesting and precise details from the text as the basis of your work. You selected a rich variety of specific details from the text, showing that you considered the whole text before selecting key ideas. 	 You select mostly relevant details from the text as the basis of your work. You select multiple details from different components of the original text. 	You selected details from only one area or the text, and/or You selected details not relevant to the task, and/or There aren't enough details in the column to judge your work.
I Say	Your "I Say" column shows insightful response/interpretation. You are thinking deeply about the implications of the information you've selected.	Your "I Say" column shows you are using your background knowledge and personal opinions in your interpretation/response. You are beginning to understand the implications of the information you selected.	Your "I Say" column is mostly a restatement of the selected details. You aren't yet telling me what you think about what you're reading.
And So	 Your "And So" column moves beyond the obvious or predictable. Your "And So" column a solid basis for the argument/position you're going to take in your finished work. 	 Your "And So" column shows that you are striving to understand the importance of the information you are reading. Your "And So" column is beginning to form a basis for the argument/position you're developing. 	 Your "And So" column isn't yet answer the "so what" question. Your "And So" column won't help you define your argument/position.

Taken from: http://www.syracusecityschools.com/tfiles/folder716/lt%20SaysISayAndSoChart.pdf

After Reading Analysis

Dr. Julian Bailes' article

RAFT Graphic	c Organizer For Reading	
Role	Audience	
Format	Topic	

After Reading Analysis

Concussion Can Occur article

RAFT Graphic (Organizer For Readi	ng
Role	Audience	
Format	Topic	
It Says Information from the text)	I Say (Initial thoughts and previous knowledge)	And So (Conclusion)

After Reading Analysis

'Concussion': Can A Will Smith Movie article

Purpose:		
RAFT Graphic	Organizer For Readi	ng
Role	Audience	\neg
Ole	Ludience	
Format	Topic	
It Save	I Say	And So
It Says ormation from the text)	I Say (Initial thoughts and	(Conclusion)
	previous knowledge)	

Name:	Date:
ivallic.	Date.

KWL

K	W	L
(What do you know about concussions?)	(What do you want to know about concussions?)	(What did you learn about concussions?)

Name:	Date:
Name:	Date:

PRO, CON, AND REBUTTAL FORM

Issue: Should youth (under 18 years old) be allowed to play football?

Your Decision:		
Pro	Con	
Rebuttal:	,	

Text Analysis Form

1. Purpose and	
<u>Audience:</u>	
What is the purpose	
and audience of this	
text? How do you	
know?	
2. Emotional Impact:	
What connotative	
words were used to	
create tone? What	
was the emotional	
impact?	
3. <u>Interviewing:</u> Was	
anyone interviewed	
for this text? What	
data/evidence did	
the interview	
provide? Was it	
effective?	
4. Harris Moves:	
How were the Harris	
Moves incorporated	
into this text? Were	
they sufficient?	
5. <i><u>Pro, Con, and</u></i>	
Rebuttal: What were	
the pro(s), con(s),	
and rebuttal	
presented? Were	
they effective? How	
do you know?	
6. <u>Text Structure:</u>	
What was the overall	
text structure? What	
other text structures	
were included?	

What was the
effect?
7. <u>Sentence Variety:</u>
How did the author
use language? Were
there short, medium,
and long sentences?
Did she vary the
beginning of
sentences? What
transitions did she
use and why? Was it
effective? How do
you know?
8. <u>Types of Claims:</u>
How did the
evidence lead to the
claim(s)? What type
of claim(s) was used?
Was it effective?
How do you know?

Appendix B

References		
Lesson 1	HEADS UP to Youth Sports. (2015). Retrieved January 15, 2016, from http://www.cdc.gov/headsup/youthsports/index.html	
Lesson 2	Carpenter, L. (2015, September 3). Concussion: Will NFL Sanitize History With Brain Trauma Biopic? Retrieved January 15, 2016, from http://www.theguardian.com/sport/2015/sep/03/concussion-will-nfl-sanitize-history-with-brain-trauma-biopic	
Lesson 3	Dr. Bennet Omalu. (n.d.). Retrieved January 15, 2016, from http://www.pbs.org/wgbh/pages/frontline/sports/league-of-denial/the-frontline-interview-dr-bennet-omalu/	
Lesson 4	The Risk of Concussions From Youth Sports. (2015, December 25). Retrieved January 15, 2016, from http://www.nytimes.com/2015/12/25/opinion/the-risk-of-concussions-from-youth-sports.html?r=0	
Lesson 5	Smith, M. D. (2015, December 8). Dr. Julian Bailes sees little risk of CTE from youth football. Retrieved January 3, 2016, from http://profootballtalk.nbcsports.com/2015/12/08/dr-julian-bailes-sees-little-risk-of-cte-from-youth-football/ Brody, J. E. (2015, August 24). Concussions Can Occur in All Youth Sports. Retrieved January 4, 2016, from http://well.blogs.nytimes.com/2015/08/24/concussions-can-occur-in-all-youth-sports/?partner=rss Cutler, T. (2015, December 28). 'Concussion': Can A Will Smith Movie Change The Way America Views Football? Retrieved January 4, 2016, from http://www.newsweek.com/concussion-brain-injury-victims-have-their-say-whether-movie-can-change-408802	
Lesson 7	Omalu, B. (2015, December 7). Don't Let Kids Play Football. Retrieved January 6, 2016, from http://www.nytimes.com/2015/12/07/opinion/dont-let-kids-play-football.html	
Lesson 8	Rothman, S. M. (2015, December 22). Parents, Stop Obsessing Over Concussions. Retrieved January 6, 2016, from http://www.nytimes.com/2015/12/22/opinion/parents-stop-obsessing-over-concussions.html	
Lesson 9	Nordrum, A. (2015, October 16). Concussions Are Treatable, Experts Conclude At NFL-Sponsored Scientific Meeting. Retrieved January 7, 2016,	

	from http://www.ibtimes.com/concussions-are-treatable-experts-conclude-nfl-sponsored-scientific-meeting-2144801
Lesson 10	Nordrum, A. (2015, May 04). Football Concussions: Head Injuries Not Confined To NFL; Youth, High School, College Players At Risk. Retrieved January 7, 2016, from http://www.ibtimes.com/football-concussions-head-injuries-not-confined-nfl-youth-high-school-college-players-1907108