 How Does the Teenage Brain Work?

	READING RHETORICALLY

	The Reading Process

Prereading

Reading

Postreading

	Pre-reading Activities

	English-Language Art (ELA) Standards: Word Analysis, Fluency, and Systematic Vocabulary Development

1.3 Discern the meaning of analogies encountered, analyzing specific comparisons as well as relationships and inferences.

Physiology

Standard

9b students know how the nervous system mediates communication between different parts of the body and the body’s interactions with the environments.

 9d students know the functions of the nervous system and the role of neurons in transmitting electrochemical impulses.

9e students know the

 roles of sensory neurons, interneurons, and motor neurons in sensation, thought and response.

	Introducing Key Concepts

· Mini lesson: nervous system (they need to label it)

· Head activity (open mind)

· Nervous system film (15min film)

Neuron Lesson plan for Teenage Brain Module

Standard:
Biology 9d- Students know the functions of the nervous system and the role of neurons in transmitting electrochemical impulses.

Objective:
Today, students will create a graphic organizer to show the process of electrochemical transmissions from neuron to neuron after viewing a animation about neuron function.

Input:
1. Pass out the worksheet of neuron structure located at

http://www.enchantedlearning.com/subjects/anatomy/brain/label/neuron.GIF The teacher can use the image below to help students fill in the diagram.

[image: image1.jpg]Terminal branches of axon
(Form junctions with other cells)

(receive messages
from other cells)

4 Axon
B (passes messages away
from the cell body to
other neurons,
muscles, or glands)

Cell body
(the cell's life:
support cente

Myelin sheath

(covers the axon of some

promrgl neurons and helps speed
leural impulse neural impulses)

N (electrical signal traveling &
down the axon)

The teacher may choose to fill in only the blanks on the diagram that are relevant to the above image. Students should understand what happens at each location within the neuron.

2. Students are to view the animation located at http://www.garyfisk.com/anim/neuronparts.swf . After(or during) the animation, students will sequence the steps of neuron transmission. Sequencing can be done through the use of a graphic organizer like the one at http://courseweb.hopkins.k12.mn.us/file.php/626/Thinking_Maps/Flow_Map.doc . or a graphic organizer of your choice.

Check for understanding:
 Walk around the classroom and observe students working to ensure they are getting the correct sequence of neuron transmission. Help students with the completion of the graphic organizer who are struggling.

Independent practice: Students are to use the graphic organizer created in class to write a narrative essay about how neurons transmit signals to each other.

	ELA standard: Writing Applications

2.3 Write brief reflective compositions: a. Explore the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).
	Getting Ready to Read

QUICKWRITES

· Do you think the teenage brain differs from the adult brain? Why or Why not? (answers will vary)

· Explain how a neuron works.

	ELA standard: Reading Comprehension

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

	Surveying the Texts (Nature magazine/vol442/24Aug.2006)

· What do we know about the author? (Kendall Powell is a freelance science writer based in Broom field, Colorado)
· What do we know about the magazine Nature? (
· Name one resource (source and author) the author used to write this article. (Answers will vary from end of article)

	ELA standards: Reading Comprehension

 2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.
	Making predictions

· Based on the title, what will the article be about? (answers will vary)
· After looking at the visuals throughout the article what topics to you expect to read about? (answers will vary)

	ELA standards: Reading Comprehension

 2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.
(AVID: level 2 or 3 questions)
	Asking questions

· After surveying the text and making predictions come up with three questions about the article.

(Suggest to students to think of the pictures, the title, the subtitle, and the source)

	ELA standard: Word Analysis and Systematic Vocabulary Development

1.0 Students apply their knowledge of word origins to determine the meaning of new words encountered in reading materials and use those words accurately.
	Introducing Vocabulary

· Vocabulary self assessment chart

How does the teenage brain work?

Vocabulary Self-Assessment Chart
Word

Definition

Know it well

Have heard of it

Don’t know it at all

Cognitive

Pertaining to mental processes – perception, memory, judgment, and reasoning

Neuro-scientist

A biologist who specializes in the study of the brain

Hormones

A chemical substance produced in the body by the endocrine glands

Schizophrenia

A severe mental disorder characterized by features of emotional blurting and intellectual deterioration

Myelin

A soft, white fatty material in the membrane of Schwann and certain neurological cells

Grey matter

Grey-colored nerve tissue containing cell bodies and fibers; forms the cerebral cortex

White matter

Nerve tissue of the brain and spinal cord

Synaptic pruning

A productive change in neural structure by reducing the overall number of over-produced or weak neurons

Axon

The appendage of the neuron that transmits impulses away from the cell body

Analogous

Showing an analogy

Empathize

To experience empathy

(empathy = action of understanding and sympathizing with others)

Intuitive

Perceiving by intuition

(intuition = quick and ready insight)

Quash

To put down or suppress completely

Bandwidth

The smallest range of frequencies constituting a band

Integrate

To bring together or incorporate parts into a whole

Correlation

Mutual relation of two or more things, parts

Efficiency

The state or quality of being efficient; competency in performance

Predisposed

To give an inclination or tendency to beforehand; to make susceptible

Defer

To put off to a future time

Reverie

A state of dreamy meditation or fanciful musing

	READING

	ELA standard: Writing strategies

1.7 use systematic strategies to organize and record information (e.g. anecdotal scripting, annotated bibliographies).

ELA standard: Reading Comprehension

2.2 Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.
	Rereading the Text

· Think back about your original predictions. Which predictions were right? Which ones did you have to modify as you read?

· What is the main idea of the article? What does the author say is the reason for teenage behavior?

· Highlight or underline the sentences that most clearly indicate the author’s main idea.

· Say, mean, matter chart

After highlighting the author’s claims that support his main idea, use the following chart to help you achieve a more thorough understanding

What does it SAY

What does it MEAN

What does it MATTER

P4: “Their work suggests that, even before you add raging hormones and peer-group-driven teenagers may simply be unable consistently to make decisions the same way adults do.”
Teenagers don’t have the ability to consistently make decisions the same way adults do.

Provides insight on how to reduce accidents and death in adolescence due to risky-behavior.

P5: “The teenage years turn out to be a complicated time in the brain, with cells fighting it out for survival and the connections between different regions being rewired and upgraded. Some abilities, such as quashing offensive behavior and empathizing with others, keep maturing well into the twenties.

The teenage brain is constantly rewiring and changing well into the 20’s which promotes the ability to control offensive behavior and empathizing with others.

The more you learn in adolescence the more you will be able to learn as an adult and make better decisions.

P10: “If synaptic pruning is accelerated during adolescence, says Giedd, it follows that this is a time of ‘use it or lose it’ in the brain. The more environmental input there is to guide that pruning the better.

The synaptic pruning period is essential to the development of the brain.

Use it or lose it.

P20: “In adolescents given a medium or large reward, a centre in the brain called the nucleus accumbens reacted more strongly than in children or adults. That looks like an exaggeratedly positive reaction.
Rewards are important stimulants in the teenage brain.

PIGS=personal instant gratification syndrome

Rewards provide instant gratification.

P23: “The growing evidence that increased risk-taking is wired into the adolescent brain is beginning to shift the way psychologists approach ‘troubled’ kids.”
Since risk-taking seems to be wired into the teenage brain, troubled kids are beginning to be approached differently.

This evidence will help guidance counselors approach troubled teens in a different way.

	ELA Standard: Word Analysis, Fluency and Systematic Vocabulary Development

1.0 Students apply their knowledge of word origins to determine the meaning of new words encountered in reading materials and use those words accurately.

	Revisiting Vocabulary: Critical vocabulary work

Vocabulary development activity (graphic organizer)

-See attachment

	POST-READING ACTIVITIES

	ELA Standards: Reading Comprehension

2.6 Critique the power, validity, and truthfulness of arguments set forth in public documents; their appeal to both friendly and hostile audiences; and ht extent to which the arguments anticipate and address reader concerns and counterclaims (e.g., appeal to reason, to authority, to pathos and emotions)

College Expectations:

These questions are also designed to develop thekinds of skills assessed by college placement exams such as the English Placement Test and the UC Analytical Wrtiting Placement Examl. Students should be able to

· Identify important ides.

· Understand direct statements.

· Draw inferences and concussions.

· Detect underlying assumptions.

· Recognize word meanings in context,

· Respond to tone and connotation.
	Think Critically

· In small groups answer the following questions using evidence from the article.

1. Do you feel teenagers have a lack of control over their impulses? Why or why not?

(Student’s answers will vary.)
2. According to researchers, why are teenagers not able to make decisions the same way adults do? (The teenage brain is going through major remodeling which conflicts with the ability to make decisions.)
3. What can risky behavior be contributed to? What can this risky behavior lead to? (Risky behavior is contributed to the entire remodeling going on in the brain. Teenagers are more prone to take risks, have accidents and pay the price)
4. Why do girls mature faster than boys? (The functions of the prefrontal cortex region ‘wake-up’ faster for girls than for boys; therefore, girls are able to mature faster.)
5. Why should teenagers be exposed to multiple stimulations during adolescence? (Stimulation to teenage brain guides synaptic pruning during the “use it or lose it” period of adolescence.)

6. Compare and contrast grey matter and white matter. (Grey matter is the brain and spinal cord and white matter is the neurons throughout the body.)
7. Why is it important to understand how the teenage brain works? (Adolescents have some fundamental qualities to them that are not voluntary and not easily modified by rational, information-based interventions)
8. How do hormones in teens contribute to their engagement in at-risk behavior (ie: sex, drugs, crime)? (Hormones are an evolutionary feature. They help get the adolescent away from the home territory. In order for teens to become independent they must try new things; risky behavior is wired into them.)

	Connecting Reading to Writing

	ELA Standards: Writing Strategies

1.4 Develop the main ides within the body of the composition through supporting evidence (e.g., scenarios commonly held beliefs, hypotheses, definitions).

1.5 Synthesize information from multiple sources and identify complexities and discrepancies in the information and the different perspectives found in each medium (e/g., almanacs, microfiches, news sources, in-depth field studies, speeches, journals, technical documents).

1.6 Integrate quotations and citations into a written text while maintaining the flow of ideas.

	Writing to Learn and using the Words of Others

ANNOTATION
· Now use highlighters or underline to mark the following parts of the text:

· Where the introduction ends (end of 3rd paragraph)
· Where Rowell tells you what the issue or problem is that he’s writing about (middle of 4th period)
· The claims (highlighted)

· The support (highlighted)

	Writing Rhetorically

	ELA standard: Writing Strategies

1.0 Students write coherent and focused texts that convey a well-defined perspective and tightly reasoned argument. The writing demonstrates students’ awareness of the audience and purpose and progression through the stages of the writing process.

1.1 Demonstrate an understanding to the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.

1.3 Structure ideas and arguments in a sustained, persuasive, and sophisticated way of support them with precise and relevant examples
	 The Persuasive Essay

EPT-Type writing topic:

Directions: You will have 45 minutes to plan and write an essay on the topic assigned below. Before you begin writing, read the passage carefully and plan what you will say. Your essay should be as well organized and carefully written as you can make it.

· “Teenagers may simply be unable consistently to make decisions the same way adults do. This could well be one of the reasons that, although most people are healthier during their adolescence than at any other time in their lives, adolescents are three or four times more likely to die than children past infancy: they take risks have accidents and pay the prices.”

Explain Powell’s argument and discuss the extent to which you agree or disagree with his analysis. Support your position, providing reasons and examples from your own experience, observations and reading.

