PAGE
9

Grades 9-12 –A.W.A.R.E. Part Two – 2011-2012

Kimberly Jendzo – Facilitator

Richard Aberman- Writer

Jessica Edwards- Writer

Mary Fernandes – Writer
Carrie Piombino- Writer

November 2011
2011-2012
East Meadow School District

English

Table of Contents

	Abstract
	3

	Rationale
	4

	Understanding by Design
	5

	Do thin models warp girls' body image?
	6

	Society’s Influence on Body Image
	8

	Who Are Your Friends?
	9

	An Epidemic of Teen Drinking
	10

	Making a difference, 2 years after teen's heroin death
	12

	They Lost Their Daughter: Deadly overdose
	14

	Heroin destroys LI families
	16

	Smithtown school program fights pressure to use drugs
	18

	The Dangers of Teenage Drug Use
	19

	Newsday Articles Group Activities
	21

	N.Y. authorities charge 7 in SAT cheating scandal
	24

	Moral Development in Teens
	25

	How Moral Are YOU? Quiz
	26

	Morals and Values
	29

	Texting While Driving: How Dangerous is it?
	30

	Word to youth: Texting, driving don't mix
	34

	Statistics and Facts About Distracted Driving
	36

	Texting and Driving Lesson
	40

	Texting and Driving Worksheet
	41

	Works Cited
	42

Abstract

The Author’s Writing About Real Events (A.W.A.R.E) Part Two CAP is a continuation of the A.W.A.R.E Part One CAP, however this CAP was created to continue and further the exploration of relevant news topics and issues affecting our students in an effort to create a better “awareness”. After compiling a list of modern day issues our students should be made aware of and would benefit from learning more about, we chose to focus upon use of body-image issues, the dangers of texting and driving, alcohol and drug abuse issues. This CAP can was designed specifically for Junior and Senior students, however it can also easily be used for any high school English class as exposure to these issues are key in preventing our students from becoming vulnerable to the dangers involved. As a result of this CAP, teachers have ample references including recent articles and websites, worksheets, lesson plans, etc. available for use. This CAP also strives to meet the following New York State English Language Arts Standards:

· Standard 1: Students will be able to read, write, listen and speak for information and understanding.

· Standard 2: Students will be able to read, write, listen, and speak for literary response and expression.

· Standard 3: Students will be able to read, write, listen, and speak for critical analysis and evaluation.

· Standard 4: Students will be able to read, write, listen, and speak for social interaction (New York State Education Department: Elementary, Middle, Secondary, and Continuing Education).

Rationale

As English teachers, we often stick to teaching the classics with a few modern works of literature mixed in for good measure. Typically, English classes explore and discuss many relevant issues our students deal with in connection to the literature we cover. However, recently written news stories are important tools useful to our students as we work not only to teach them the many facets of English Literature, but how to become aware of the issues they are forced to deal with as young adults growing up in our modern times. These articles offer the opportunity to bring newfound awareness to of students on topics they need to be made aware of and issues they should be encouraged to discuss and explore. Our goal is to make our students better “aware” of this ever-changing world we all live in.
Understanding by Design
	Stage One – Desired Results

	Content Standard:

New York State English Language Arts Standards:

· Standard 1: Students will be able to read, write, listen and speak for information and understanding.

· Standard 2: Students will be able to read, write, listen, and speak for literary response and expression.

· Standard 3: Students will be able to read, write, listen, and speak for critical analysis and evaluation.

· Standard 4: Students will be able to read, write, listen, and speak for social interaction.

	Understanding(s)

Students will understand that

1. Literature can help make them better aware of the world we live in.
2. Modern issues should be discussed as well as read about.

	Essential Question(s):

1. How can we better prepare students for life after high school?

2. How can we help students better understand that their actions now can and will affect them later in life?

	Students will know

1. What issues they should be aware of and focused on dealing with.
2. How to identify a dangerous or harmful situation and solutions to each of them, as a result of the literature they have been exposed to.

	Students will be able to

1. Identify common issues teenagers are forced to face in today’s world.
2. Solutions to such aforementioned problems and scenarios.

	Stage 2 – Assessment of Evidence

	Performance Task(s):

1. Enjoy and understand Grammar.

2. Complete tasks that show knowledge has been gained regarding such common grammar errors.

	Other Evidence:

1. To create and provide a unified and comprehensive method of teaching students abut common grammar errors for educators.

	Stage 3 – Learning Plan

	Learning Activities:

1. Assessment activities of the common issues our teenagers deal with on a daily basis.
2. Worksheets, articles, activities, lesson plans, and web-sites to help student’s comprehension of the common issues and solutions to such issues.

Do thin models warp girls' body image?
9/26/2006

By Nanci Hellmich, USA TODAY

When Frederique van der Wal, a former Victoria's Secret model, attended designers' shows during New York's Fashion Week this month, she was "shocked" by the waiflike models who paraded down the catwalk. They seemed even skinnier than in previous years." This unnatural thinness is a terrible message to send out. The people watching the fashion shows are young, impressionable women," says van der Wal, host of Cover Shot on TLC. Psychologists and eating-disorder experts are worried about the same thing. They say the fashion industry has gone too far in pushing a dangerously thin image that women, and even very young girls, may try to emulate.
"We know seeing super-thin models can play a role in causing anorexia," says Nada Stotland, professor of psychiatry at Rush Medical College in Chicago and vice president of the American Psychiatric Association. Because many models and actresses are so thin, it makes anorexics think their emaciated bodies are normal, she says. "But these people look scary. They don't look normal."

The widespread concern that model thinness has progressed from willowy to wasted has reached a threshold as evidenced by the recent actions of fashion show organizers. The Madrid fashion show, which ended Saturday, banned overly thin models, saying it wanted to project beauty and health. Organizers said models had to be within a healthy weight range. That means a 5-foot-9 woman would need to weigh at least 125 pounds. Officials in India, Britain and Milan also have expressed concerns, but some experts say consumers in the USA will have to demand models with fuller figures for it to happen here.

"The promotion of the thin, sexy ideal in our culture has created a situation where the majority of girls and women don't like their bodies," says body-image researcher Sarah Murnen, professor of psychology at Kenyon College in Gambier, Ohio. "And body dissatisfaction can lead girls to participate in very unhealthy behaviors to try to control weight." Experts call these behaviors disordered eating, a broad term used to describe a range of eating problems, from frequent dieting to anorexia nervosa (which is self-starvation, low weight and fear of being fat) to bulimia nervosa (the binge-and-purge disorder).

Girls today, even very young ones, are being bombarded with the message that they need to be super-skinny to be sexy, says psychologist Sharon Lamb, co-author of Packaging Girlhood: Rescuing Our Daughters From Marketers' Schemes. It used to be that women would only occasionally see rail-thin models, such as Twiggy, the '60s fashion icon. "But now they see them every day. It's the norm," Lamb says, from ads, catalogs and magazines to popular TV shows such as America's Next Top Model and Project Runway. "They are seeing skinny models over and over again. “On top of that, gaunt images of celebrities such as Nicole Richie and Kate Bosworth are plastered on magazine covers, she says.

What worries Lamb most is that these images are filtering down to girls as young as 9 and 10. Some really sexy clothes are available in children's size 6X, says Lamb, a psychology professor at Saint Michael's College in Colchester, Vt. "Girls are being taught very young that thin and sexy is the way they want to be when they grow up, so they'd better start working on that now," she says.

Lamb believes it's fine for girls to want to feel sexy and pretty when they are teenagers, but that shouldn't be their primary focus. "If they are spending all their time choosing the right wardrobe, trying to dance like an MTV backup girl and applying lip gloss, it robs them of other options."

Some girls don't want to participate in sports because they're afraid they'll bulk up. Some won't try to play an instrument such as a trombone because it doesn't fit their image of what a "girly girl" should do, she says. It begins in youth. There's no question younger girls are getting this message, says Murnen, who has studied this for 15 years. "We have done studies of grade-school girls, and even in grade 1, girls think the culture is telling them that they should model themselves after celebrities who are svelte, beautiful and sexy."

Some girls can reject that image, but it's a small percentage: 18% in Murnen's research. Those girls were shown to have the highest body esteem. Murnen and her colleagues reviewed 21 studies that looked at the media's effect on more than 6,000 girls, ages 10 and older, and found those who were exposed to the most fashion magazines were more likely to suffer from poor body images.

Societies throughout the ages have had different ideals for female beauty, says Katie Ford, chief executive officer of Ford Models, whose megastar models include Christie Brinkley and Rachel Hunter. "You can look as far back as Greek statues and paintings and see that. It's part of women's fantasy nature," Ford says. "The question is: When does that become destructive?"

She doesn't buy into the idea that fashion models are creating a cult of thinness in the USA. "The biggest problem in America is obesity. Both obesity and anorexia stem from numerous issues, and it would be impossible to attribute either to entertainment, be it film, TV or magazines."

Anatomy of a runway model…
This year's fashion shows in New York featured a mix of figure types, some of them a little more womanly and some thin, says Ford, whose agency had about 20 models in shows of top designers, including Ralph Lauren, Bill Blass, Marc Jacobs and Donna Karan. "Our models who did very well this season were not super-skinny. However, there were some on the runway who were very thin."

Cindi Leive, editor in chief of Glamour magazine, says some models were teens who hadn't developed their curves yet, which is one reason they appeared so thin. "You do see the occasional model on the runway looking like she should go from the fashion show to the hospital. You hear stories of girls who come to model and are collapsing because they haven't eaten in days. Any responsible model booker will tell you they turn away girls who get too thin."

Runway models have to have a certain look, says Kelly Cutrone, owner of People's Revolution, a company that produces fashion shows around the world. Her company produced 16 fashion shows in New York, including one for designer Marc Bouwer.

The runway models this year were no thinner than years before, she says. "I didn't see any difference in the girls at all. When they bend over, are you going to see the rib cage? Yes, they are thin naturally."

Women shouldn't be comparing themselves with these girls, she says. "These girls are anomalies of nature. They are freaks of nature. They are not average. They are naturally thin and have incredibly long legs compared to the rest of their body. Their eyes are wide set apart. Their cheekbones are high."

Most runway models are 14 to 19, with an average age of 16 or 17, she says. Some are older. Many are 5-foot-10 or 5-foot-11. They average 120 to 124 pounds. They wear a size 2 or 4. "If we get a girl who is bigger than a 4, she is not going to fit the clothes," Cutrone says. "Clothes look better on thin people. The fabric hangs better."

Lesson Plan-Society’s Influence on Body Image

Aim: How does society influence the way one looks at him/herself? How does society influence why other people might look at you?

Do Now: Using the following worksheet, answer the questions as truthfully as possible.

Materials: PowerPoint (or Smart Board), handout, article, “Do Thin Models Warp Girls’ Body Image?”

Lesson:

1. Do Now – answer and then discuss the worksheet. Discuss the worksheet questions.

a. Why did you rate one person higher than another?

2. Create a table on the board with the numbers. Tally just the people rated number one and number ten.

	Person
	Ranked #1
	Ranked #10

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

3. Following this discussion, distribute the USA article, “Do Thin Models Warp Girls’ Body Image?” Ask students to read the article and highlight at least five items that they learned.

a. Discuss the students’ items that they have learned.

b. Why are other countries willing to accept “healthy models” whereas the United States seems to be holding back?

c. What age were you aware of body image/the way you and others look?

4. What are your thoughts about the statement, “We know more about women who look good than we know about women who do good.”

5. What can society do to combat this unhealthy body image? Realistically do you think society can change?

Conclusion: While people may be aware that society has an unhealthy body image, it seems that society is unwilling to change for the moment. Can society be changed, or does something have to happen? The novel Skinny, by Ibi Kaslik, is a perfect transition that highlights the effect that this warped view of body image can have on society.

Who Are Your Friends?

Rank the following ten individuals from whom you would like to meet (no. 1) down to whom you would least like to meet (no. 10).

[image: image3.jpg]

[image: image5.emf]

1.

 _

Discussion Questions

A. Why did you rank your number one as your first choice?

B. Why did you rank your number ten as your bottom choice?

C. What type of rules does society (not you) create with regard to relationships? Are there standards that are donated by society?

An Epidemic of TEEN DRINKING

What can parents do about rising alcohol use among middle- and high-school kids?

October 22, 2007 by CONTRA COSTA TIMES

WALNUT CREEK, Calif.

With an empty martini glass at her elbow, teenager Serena van der Woodsen, star of the CW's "Gossip Girl," leans against the tony Manhattan bar and blithely downs another vodka concoction, unscathed. It's no surprise the frothy series about the sexy lifestyle of Upper East Side prepsters has some parents and reviewers in an uproar over its glamorized glimpse of underage drinking. But the truth is, though American youths may not knock back limoncello and champagne as blithely as couture-clad Serena, TV shows such as "Gossip Girl" offer a fairly accurate depiction of teen partying across the country. According to the U.S. surgeon general's office, underage consumption of beer and alcohol accounts for a quarter of alcohol sales. Not wanting to face facts, the truth is also that many parents are in denial. Parents think, "Oh, not my wonderful children," said parenting expert Ksenija Soster Olmer. "They pretend it's not happening, that it couldn't happen to their family." But according to the 2005 National Survey on Drug Use and Health, it is happening - to 11 million youths ages 12 to 20. Although the overall percentage of drinkers has held fairly steady for the past five years, the most recent statistics from that survey show teens have begun drinking at younger ages, and binge drinking has surged. Nearly 7.2 million teens report that they sometimes down five or more alcoholic beverages in a single sitting. It's the middle-school numbers that psychologist Sara Denman of Danville finds most alarming. Teen drinking is not just glamorized, she said, "it's accepted. It's expected. Now, if you're not going to [drink], you hold a beer so people think you are." It's "an epidemic of underage drinking that germinates in elementary and middle school with 9- to 13-year-olds and erupts on college campuses, where 44 percent of students binge drink," said Columbia University's Joseph Califano Jr., who heads the National Center on Addiction and Substance Abuse. A fifth of California's seventh-graders have drunk alcohol - not sipped or tasted, but consumed at least one alcoholic drink, according to the most recent California Healthy Kids Survey. Nine percent have imbibed until they became very drunk or threw up. The numbers go up from there. A quarter of the state's high school freshmen and 41 percent of its juniors say they have been very drunk at least once. But blaming "Gossip Girl" and its booze-without-consequences message misses the point, said Ellen Peterson, a member of the Alcalanes Drug and Alcohol Task Force, a group in California that fights substance abuse. The lack of televised consequences doesn't carry much impact in a culture in which unsupervised teen partying is an every-weekend occurrence. "When teens drink, they don't think about the consequences," the Diablo Valley (Calif.) College psychology professor said. "They drink to have fun, to make talking easier, to lose inhibitions. I'm not sure if showing consequences makes much difference." Teens focus on the here and now, Denman said, not grim prospects down the road. Parents are a critical piece when it comes to addressing the issue. But they're also part of the problem, Califano said. According to a 2006 study produced by Califano's department, 99 percent of parents said they would never serve alcohol to minors. But 28 percent of party going teens said parents had chaperoned their booze-soaked parties. Too many parents are either naive or delusional - or they're buying the keg so they can "supervise" the drinking, said Olmer. Add in the secrecy and frequency of unsupervised parties and the time constraints of curfews, and you've got a recipe for disaster. "Even the best kids make stupid decisions," Olmer said. "The circumstances are conducive to being drunk. It's not an excuse, but I see how it leads to their doing that. They're knocking them down to get drunk as fast as possible." The solution has to come from not just one home, Olmer said, but all of them. Monkey see ..."There's a lot of drinking and partying going on in the parents' lives too, and no one's talking about that," she said. "There's media influence, but we don't have to look that far. It's in our communities. That's the reality." What's needed is a new approach, said Berkeley's Norman Constantin, program director of the Public Health Institute's Center for Research on Adolescent Health and Development. "Alcohol is a reality in the lives of young Americans," Constantin said. "Our drinking age of 21 eliminates the opportunity for parents to legally teach safe drinking to their teens. This missed opportunity can lead to unsafe and immoderate drinking, especially on college campuses. "Most teens would benefit from being taught how to not to drink, together with how to drink safely and moderately when and if they do drink," he said. "Both skills are critically important." In the meantime, Olmer said, parents need to model appropriate behavior, set firm limits and have those difficult conversations with their teens.

DANGERS, DEADLY RESULTS

The dangers of alcohol are not limited to the threat of a hangover or puking in the lap of a boyfriend or girlfriend. Alcohol, adolescent health experts say, has a dramatic effect on risky sexual activity, physical assault and teen drunken-driving deaths. And recent research has tied early drinking to adult alcoholism. A teen who begins drinking before age 15 is four times more likely to develop alcohol dependency as an adult.

- Contra Costa Times

For more information on the U.S. surgeon general's call to action on underage drinking, including a pamphlet for families, visit www.surgeongeneral.gov/topics/underagedrinking
Making a difference, 2 years after teen's heroin death
June 21, 2010 by JOYE BROWN / joye.brown@newsday.com

[image: image12.jpg]

'I'm sorry," Doreen Ciappa tells her bright-eyed, forever 18-year-old daughter, Natalie, as often as she can. "I'm so sorry." To this day, Doreen believes that she didn't do enough, didn't know enough, to save Natalie. It was two years ago Monday that Doreen found herself screaming for her husband, Victor, after finding their daughter's body sprawled among the sofa cushions in a makeshift garage party room at a friend's house. A few weeks later, the couple would stand before a battery of reporters to declare that their only daughter, the gifted student and talented singer, had died of a heroin overdose. Monday, Doreen Ciappa had thought she could make it to work, but quickly decided she couldn't. For Victor, work would be the only way to make it through the day, which also is his birthday. "This is hard," Doreen said Monday morning, hours before the family would make the trip from Massapequa to Natalie's grave in Farmingdale. "It is always so, so hard." For two years, the Ciappas have worked publicly to save the children of other parents. And their work has made a difference in the daily battle Long Island is waging against heroin. "Their story is so heartbreaking," Marylou McDermott, superintendent of the Northport-East Northport school district, said Monday. "It takes a certain strength and resilience to commit themselves to work so this does not happen to another family." In May, McDermott's district invited the couple to speak at a mandatory pre-prom program for parents and students. "We could look out over the audience and see parents crying," Doreen Ciappa said. "We could also see some parents who were skeptical at the beginning and who stayed skeptical at the end." Which makes Doreen and Victor want to get out and work even harder. Many good things have happened since that day two years ago when Natalie Ciappa died. Police in Nassau and Suffolk counties are producing maps that show heroin activity in communities across Long Island, under the terms of Natalie's Law. And law enforcement officials in both counties have launched aggressive efforts to arrest and prosecute heroin dealers. Two years ago, too many public and private schools had their heads buried in the sand about heroin activity among students. Now, they're opening the door for Victor and Doreen Ciappa or for groups, including the federal Drug Enforcement Administration, to take the message straight to students. Two years ago, heroin use wasn't even a weak blip on the radar of many local municipalities. Now, communities from Smithtown to Massapequa, and the governments of both counties, have launched education and enforcement efforts in an attempt to slow the spread of the drug. Two years ago, addicts and their families suffered mostly in isolation, embarrassed and alone. That's changed too - as more and more Long Island teens seek treatment for addiction. "I've had a man come up to me after a program, crying," Doreen Ciappa said Monday. "He told me that Natalie had saved his daughter. He told me that he had heard Vic and I at a program last year and that he went home and searched his daughter's room. He found needles and he said she's been in rehab for a year." The Ciappas have stopped counting the schools they visit. Doreen can say, however, they've talked to "thousands of kids, thousands of good kids, just like Natalie." And then Doreen Ciappa begins to cry, as she often does thinking back on that day when she and Victor tried so hard to breathe life back into their daughter, whose body was cold and whose lips were blue. She can't stop thinking about what else she could have done. She said she never will. But the Ciappas have saved lives. And in so doing, they've ensured that memories of Natalie live on. As a bright, beautiful young woman who loved to sing. As a young woman whose death helped pave a way for so many others to live. "I've met a lot of wonderful people," Doreen Ciappa said. "It is comforting to think that Natalie lives on, that she's become a part of so many other families, so many other lives," she said. "Victor and I talk about that. Maybe Natalie was a gift to us and to other young people and their parents who hear our story and change their lives.

THEY LOST THEIR DAUGHTER: Deadly overdose

July 26, 2008 by ANDREW STRICKLER / andrew.strickler@newsday.com

A DEADLY FORM OF HEROIN continues to destroy lives across Long Island, trampling across age groups and economic lines. Amanda Singer, a teenager from Sayville, is still escaping a scene known well to girls such as Natalie Ciappa, a Massapequa teenager whose death from an apparent opiate overdose last month underscored what police say is a rise in heroin use among young people. Shaun Collins, a former military medic, looks back on the 20 years he's given to the drug life. For the parents of 17-year-old Michelle "Misha" Nardone, the lessons have come too late. They are three faces of heroin addiction on Long Island, right now. One could not tell her story. Two others are now clean, and fighting to stay that way. Michelle Nardone embraced her work as a slaughterhouse victim at a Halloween haunted house in Wading River, where every fall her bloodcurdling scream echoed through the dark fantasy. The job suited the teenager from Rocky Point, who preferred her nickname, Misha. Her propensity for the edgy is displayed on her bedroom walls, where intricately drawn butterflies float among scrawled slogans and song lyrics, some whimsical, some profane. Mounted near the bed is a cross made of two hacksaws. Since their daughter's death in May from an apparent heroin overdose, Misha Nardone's parents have labored to understand what happened. They feel Misha's death might have been prevented if those who knew her - friends, parents, counselors - had somehow shared information. The couple avoids looking through an album of photos collected after her death. In image after image, Misha's green eyes look out in an intense but remote stare. "That's exactly the look she would always give us," said her mother, Lauren, holding a portrait drawn of her 17-year-old daughter. "You could never tell what she was thinking." The eyes hid a lot. After the family moved from Selden to Rocky Point when she was 13, she became moody and erratic, her parents say. She began cutting her skin, hiding the scars with clothing or armbands. More than once, Misha punched a hole in the wall. There were explosive fights with her parents, visits by police, and an attempt to end her own life. Misha began smoking pot and drinking with friends in middle school. As a freshman at Rocky Point High, she was caught with ground-up prescription pills. Before that year was done, she was forced to transfer to a Suffolk Board of Cooperative Educational Services school in Bellport. For a time, Misha attended an afternoon outpatient program and later entered an inpatient facility at John T. Mather Memorial Hospital. The problems persisted. Over the next two years, Misha befriended kids from treatment groups she felt were, like her, struggling at the fringes, Lauren said. Some made their way to Misha's home. "Michelle would talk to them all night, and they'd feel better," she said. "She was drawn to these kids who didn't have a lot of other people helping them." Over the last six months or so, Misha seemed to improve. She took more interest in her appearance, and she made the honor roll. She was affectionate with her 6-year-old brother. But among the good news were signs of trouble. In February, she told a school counselor that she'd tried heroin. She complained of fatigue, sometimes sleeping 15 hours at a stretch. Her eyes were red, and she complained of nausea. But drug tests she agreed to take came back clean, and she "was a good actress," Lauren said. "I think now she was living a double life." On May 30, Misha went on a school trip to a water park, then shopping with her mother. After work, she drove up to her house about 10:40 p.m. then left again. She returned in the early morning hours, waking her mother to ask for help getting up the next day. Late the next morning, Lauren found her daughter in an upstairs bedroom, dead. Today, Nick and Lauren struggle to understand Misha's life and death. "If you could have put all the pieces together with what we knew and what the counselors knew and what [her friends] knew and these other people knew, I really believe she'd be alive today," said Nick, an electrician with the Long Island Rail Road. His tone swings between remorse, anger and admiration. "She was a unique person. She wasn't a conformist - she hated conformity," he said. "She wasn't a fearful person, or I guess her fears were well hidden."

Heroin destroys LI families

May 12, 2010 by STACEY ALTHERR / stacey.altherr@newsday.com

[image: image13.jpg]

For Thomas Spota, the heroin epidemic is personal. "Do you know what it's like to talk with parents who have lost their children to overdoses?" the Suffolk County district attorney said Wednesday. The parents of heroin addicts are "pleading with us to help . . . I've had parents tell me that virtually their entire house is gone. Siblings taking Xboxes and selling for 10 cents on the dollar just to get a fix," he said. Spota's comments came during an interview after a news conference in Riverhead where he announced the arrest of 20 people following a nine-month investigation of heroin trafficking on Long Island. After a round of heroin arrests in December, Spota himself said that 2009 "will be marked in the annals of law enforcement as the year heroin again found its way into Suffolk County." In Wednesday's interview, Spota pointed to the cheap price and the quickly addicting nature of heroin to explain the challenges of getting it off the streets. "I would like to think we're making a dent," he said. "But truthfully, we're probably not." Still, Spota hopes that by keeping the pressure on the dealers and taking as much of the drug off the streets as possible, it could drive up the price, making it more expensive and scarce. "When I was a young prosecutor in the early '70s, you would see the heroin addicts as much older," he said. "That was the end product" for drug users. "Now it's the beginning product." That is one of the reasons the district attorney has put heroin arrests on the front burner, and why he often speaks at public forums in the evenings to warn the public of the devastation the drug can cause. At times during Wednesday's news conference, he strongly condemned those who sell what he called "poison" on the streets of Suffolk County and ended it by saying, "With God as my judge, we are going to commit every resource we have, especially this summer, to be here and to interrupt" the flow of drugs to the East End. Spota emphasized that heroin addiction does not stay within the confines of a heartbroken family. He noted a marked increase in crimes, especially burglaries, committed by those looking for money to pay for the drugs. And, he said, heroin addiction also affects the community at large, pointing to the arrest of Maureen Lambert, a Stony Brook woman accused of fatally running down an 11-year-old girl in Smithtown while high on heroin. The effect on individual families and society has kept Spota focused on heroin as a top priority, he said. "You talk with some of these parents whose kids have died," he said, "and it starts to really get to you."

Smithtown school program fights pressure to use drugs

April 29, 2010 by STACEY ALTHERR / stacey.altherr@newsday.com

In the wake of a rising heroin epidemic across Long Island, the Smithtown School District Thursday unveiled a program that uses self-esteem lessons and practical advice on how to stand up to peer pressure to use drugs. "Too Good for Drugs" was chosen from two dozen programs by the Long Island Council on Alcoholism and Drug Dependence for its track record, director Jeffrey Reynolds said. At a recent class held at Accompsett school gym, LICADD instructor Patricia Rykert had students role-play a situation where a friend asks to try a drug. After the short skit, Rykert asked the rest of the students a number of questions. "Was he standing tall? Did he speak up? Did he look him in the eye?" she asked the crowd. "These things don't happen in a dark alley," Rykert said. "We see it in our schools, our malls and sometimes from our friends." Students seemed enthused about the program. Most said there was a strong emphasis on how drugs interfere with reaching important life goals, and how to deflect peer pressure. The 10-week program for sixth-graders is at two of the three Smithtown middle schools, Accompsett and Nesaquake, and plans are under way to start it next year at its third middle school, Great Hollow. The program is in its fifth week. District officials hope to get funding to widen the program, including into the higher grades. Legislators joined school officials at a news conference Thursday, and spoke directly to a small group of children sitting in the front row, reminding them that they join parents and school officials to support their good decision-making. The program is one of many that Smithtown is using to stem the tide of heroin use that has hit its community as well as others across Long Island. Reynolds, who called the current heroin epidemic a "tidal wave," said there is a 400 percent increase in calls in just one year to its two centers - in Williston Park and Ronkonkoma - now up to 400 a month for heroin addiction, and a waiting list for interventions. "All the schools are scrambling now to put something more current in place," Reynolds said. "We've gotten calls from a ton of districts."

Lesson Plan- The Dangers of Teenage Drug Use

AIM:

What causes teenagers to turn to drugs?

DO NOW:
Create a list of the harmful short-term and long-term effects drugs can have on a person. Respond to the following question as well: Does drug use only affect the person using? Why or why not? Explain your answer.

MOTIVATION:
Do young people recognize the potentially deadly effects drugs can have?

STANDARDS
(Students will read, write, listen, and speak for information and understanding.

ADDRESSED:
(Students will read, write, listen, and speak for critical analysis and evaluation.

(Students will read, write, listen, and speak for social interaction.

STUDENTS
• collect information, facts, and ideas from the various newspaper articles provided

WILL BE
• analyze and interpret the information provided

ABLE TO:
• utilize knowledge gained from the articles to answer accompanying questions

• work cooperatively and productively in their assigned groups

• fulfill responsibilities for his or her designated role in the group

• communicate and discuss the assigned article and complete response questions

• listen effectively to fellow group members

• provide positive feedback and criticism

• report and share findings as a group with the rest of their classmates

PROCEDURE:(Students will be instructed to take out their notebooks, turn to their journal sections, and take three to five minutes to read and respond to the “Do Now” prompt written on the board. Several students will then be asked to share their thoughts with the class. As the students share, the teacher will create a list on the board.

(Next, the students will be divided into three groups of five members. Each group will be given a different newspaper article(s) to read and report on. (Up to five groups could be formed, depending on class size.) Each person in the groups will be given an assigned role with specific tasks:

₁ Facilitator – The facilitator is the group leader. He or she will keep the group focused on the task at hand and will remind other members of their roles.

₂ Recorder – The recorder is the group note taker. He or she will take notes as the group discusses their assigned article and questions.

₃ Reporter – The reporter is the group voice. He or she will relay the group’s findings with the rest of the class.

₄ Encourager – The encourager is the group cheerleader. He or she ensures that all group members provide positive validation and feedback to increase productivity.

₅ Timekeeper – The timekeeper is the person who keeps the group on task. He or she must curtail side-conversations in order to complete the assignment in the allotted time.

(Once all group members understand their assigned roles, they will be instructed to read their newspaper articles. Each member will be expected to summarize a section of the article.

(Upon completion of the reading, each group member will perform his or her specific role in an effort to complete the group’s article questions.

(Each group’s reporter will then share his or her group’s responses with the class.

(As each reporter speaks, the other groups will be expected to listen actively and to come up with at least one question to ask that group.

(After each group has shared, the students will be instructed to go back to their original seats.

(The class will then be asked to turn again to their journal sections and respond to the following:

· Do young people recognize the potentially deadly effects drugs can have?

CLOSURE:
What causes teenagers to turn to drugs?

HOMEWORK:Find an article on an issue that today’s teenager is often faced with and type a one page summary. Be sure to bring a copy of the article. Some ideas to research include: peer-pressure, drinking/drugs, sex, bullying, technology, media influence, family problems, etc.

Name:________________________________Group #___1____Date:___________English

Newsday Articles Assignment
Your Task:
•Each group will read their assigned article

•Write a summary of your article

•Report your information to the class

•While each group is reporting, all other groups will listen and come up with at least one question to ask the group

“An Epidemic of Teen Drinking” (Group 1)

SUMMARY:

1. How does the media (ex. Shows like Gossip Girl) glamorize underage drinking?

2. Why are some parents a part of the problem of underage drinking?

3. What are some of the dangerous risks teenagers face as the result of binge drinking?

4. What can the media do to help eliminate this problem of underage drinking?

5. What can parents and adults do to help eliminate this problem of underage drinking?

Question(s) for Group 2:___

Question(s) for Group 3:___

Name:________________________________ Group #___2____Date:___________English

Newsday Articles Assignment

Your Task:
•Each group will read their assigned article

•Write a summary of your article

•Report your information to the class

•While each group is reporting, all other groups will listen and come up with at least one question to ask the group

“Making a Difference, 2 Years After Teen’s Heroin Death”/”They Lost Their Daughter: Deadly Overdose” (Group 2)

SUMMARY:

1. What happened to Natalie Ciappa?

2. Explain Michelle Nardone’s (Misha’s) decline after she and her family moved from Selden to Rocky Point.

3. How could teens like Natalie and Misha have been helped?

4. Why are the Ciappas and the Nardones speaking out about their losses?

5. What can parents and adults do to help eliminate this problem of underage drug use?

Question(s) for Group 1:___

Question(s) for Group 3:___

Name:________________________________Group #___3____Date:___________English

Newsday Articles Assignment

Your Task:
•Each group will read their assigned article

•Write a summary of your article

•Report your information to the class

•While each group is reporting, all other groups will listen and come up with at least one question to ask the group

“Spota: Heroin Destroys LI Families”/”Smithtown School Program Fights Pressure to Use Drugs” (Group 3)

SUMMARY:

1. What is Suffolk County District Attorney Thomas Spota doing to combat the heroin epidemic?

2. Why is the heroin epidemic personal to Thomas Spota?

3. How has the Smithtown school district taken initiative to assist in the drug problem young people face?

4. Explain what the program is like. Do you think it is beneficial? Why or why not?

5. What can other schools do to help fight this problem?

Question(s) for Group 1:___

Question(s) for Group 2:___

N.Y. authorities charge 7 in SAT cheating scandal

9/27/2011

GARDEN CITY, N.Y. (AP) –

A college student from New York was paid between $1,500 and $2,500 to stand in for at least a half dozen students attending a prestigious Long Island high school and take the SAT exam for them, a prosecutor said Tuesday in announcing criminal charges in the case.

Six students were also arrested Tuesday on misdemeanor charges, although authorities said the investigation remained active and that other high school students in the area may also have been involved. Sam Eshaghoff, 19, of Great Neck was facing arraignment after being arrested on charges of scheming to defraud, criminal impersonation and falsifying business records, Nassau County District Attorney Kathleen Rice said in a statement. Eshaghoff's attorney, Matin Emouna, said his client would plead not guilty. "He has cooperated with the investigation, and he denies the charges," Emouna said. He said he expected his client would be released without bail.
"Colleges look for the best and brightest students, yet these six defendants tried to cheat the system and may have kept honest and qualified students from getting into their dream school," Rice said.

Eshaghoff is a 2010 graduate of Great Neck North who spent his freshman year at the University of Michigan before transferring to Emory University in Atlanta.

Rice said that between 2010 and 2011, six students at Great Neck North High School paid him to take the SAT in hopes of achieving a higher score. The six students implicated in the case were not identified because of their ages, a spokesman for the prosecutor said.

Earlier this year, Great Neck North faculty members heard rumors that students had paid a third party to take the SAT for them, Rice said. Administrators then identified six students who "had large discrepancies between their academic performance records and their SAT scores," the prosecutor said.

The students had registered to take the tests at a different school where they would not be recognized. Eshaghoff then went to the schools and showed a photo ID with his picture, but another student's name on it, Rice said. At least once, Eshaghoff flew home from college primarily to impersonate two students and took the SAT twice in one weekend.

Rice said her office is investigating whether similar SAT scams occurred in at least two other area high schools. Prosecutors also are investigating whether Eshaghoff took the SAT exam for others.

Tom Ewing, a spokesman for The College Board, which sponsors the SAT tests, applauded the district attorney's office and school officials, and said it cooperated with the investigation.

Great Neck school officials also said in a statement that they cooperated with Rice's investigators.

"Needless to say, the Great Neck School District does not tolerate cheating," said Superintendent Thomas P. Dolan. "It is our hope that the actions currently being taken by the district attorney's office will serve to bring an end to any dishonest practices which may have placed students at an unfair disadvantage and will also bring to light any shortcomings in the security of the SAT testing system."

The school is rated as one of the nation's top academic high schools. Alumni include David Baltimore, a Nobel Prize-winning biologist; filmmaker Francis Ford Coppola; and Olympic figure skating champion Sarah Hughes.

MORAL DEVELOPMENT IN TEENS

Mar 31, 2011 | By Rose Welton

The teenage years are an intense and critical time for moral development. A teenager is finding his or her own identity by discovering who he or she is and changing into an adult. Although teens may want a lot of independence and freedom at this age, they still need guidance. To help teens develop morally, it is important to understand how their brains work and know how to foster good moral behavior.

MORAL REASONING

Although a common teenage stereotype involves rebellion, Kids Health states most teenagers are not rebellious. At this age, a teenager is trying to think rationally and become more independent. She is interested in what is right and is forming her morals and conscience. Medline Plus states she may question old values during her teen years, which can cause her to try different points of view.

Teen Intervention I want my child back. Intervention works. call 24hrs - 888-757-6237 www.InspirationsYouth.com
Sponsored Links
DANGERS

A teenager still thinks in an abstract way and can be more impulsive than an adult. This can affect his moral development, especially if he experiences the indestructible feelings common with teenagers. For example, rather than slow down and obey the speed limit, he might feel as though no consequences will result from him speeding up. At this age, his impulsiveness can prevent him from making decisions based on moral responsibility.

RELATIONSHIPS

The relationships your teenager has are very important for her moral development. PBS.org states teens who have close relationships with their parents don’t experiment with risky behaviors as much as other teens. A teenager most likely finds her peer group very important at this age and may seek the approval of her friends. She is more likely to misread emotions or get into accidents or fights.

BRAIN DEVELOPMENT

According to the American Academy of Child and Adolescent Psychiatry, the brain of a teenager continues to develop all the way into adulthood. The amygdala, the section of the brain that controls instincts, develops first. The frontal cortex, which is responsible for reasoning and determines how we act, develops later and continues to develop into adulthood. Because of this, a teenager is guided less by the frontal cortex and may not have a full understanding of moral behavior.

ENCOURAGING DEVELOPMENT

To encourage moral development in your teenager, give him space to make some decisions himself. It may be more difficult for him to act morally, but it is still possible with guidance from parents, teachers and other role models. Talk to him about the dangers of sex, alcohol, drugs and cigarettes before he is exposed to the temptations, and make sure he is aware of your rules and expectations.

Anxiety and Teens Is your teen worried or anxious? Take part in our research study. studyforchildren.com
How Moral Are You? Activity Sheet
Directions-
Complete each of the following “quiz” questions as honestly and truthfully as possible. Be prepared to discuss your answers with the class.

A. A brand new gaming system is being released next week. You have a chance to buy up every one from the only electronics store in town, because you are friends with the manager.

1. You buy one system for yourself - that's all you need, and everyone else should get a fair chance to buy one too.
2. You buy a few systems - one for yourself, and a couple to sell for a profit on e-bay.
3. You buy up every system to sell on eBay. The suckers will have to pay your prices, or wait for a new shipment!
B. You find a cell phone lying in the road in front of a neighbor's house. You assume that it is probably their phone.
1. You take the phone to the neighbor, maybe glancing at the display just to see who it belongs to, but not snooping.
2. You scan through all the info on the phone to sate your curiosity, then return it a bit later.
3. You take the phone to the neighbor's, and loiter around waiting for a reward - you might even ask for one.
4. You leave the phone on the ground - it's not your problem. Let someone else deal with it.
5. You run over the phone with your car, just for meanness.
C. You find a purse or wallet filled with cash, drivers license, credit cards, and other random cards and items.
1. You check the driver’s license and return the item to the owner.
2. You return the item to the owner, and wait for a reward - you might even ask for one.
3. You snoop through every single item in the wallet, but then return it.
4. You take some or all of the money and then drop the wallet at the nearest business, saying you found it nearby.
5. You take the money and leave the wallet where you found it.
6. You take the wallet and never return it at all.
7. You completely ignore the wallet, not taking it or anything in it. Not your problem.
D. You work at a company that often has many supplies available for employees to use. Nobody really keeps much watch on who takes what, it's just assumed that people will take what they need to do their jobs, on the honor system.
1. You take only what you need to do your job, and nothing more.
2. You take what you need for your job, and every now and then you take an extra item if you need it for personal use at home.
3. You take what you need for work and you regularly take other items that you might use sometime.
4. You take what you need for work, home, and extra to give to friends and family.
E. After making a purchase, you realize that the cashier gave you a twenty instead of a ten in your change.
1. You realize the mistake and alert the cashier, giving the extra money back.
2. You realize the mistake and keep the money - they should pay more attention! Your gain, their loss.
3. As you are leaving a nearby store, someone approaches you and asks you if you have any change to spare. They look like they're down on their luck, and may even really need some help. You happen to have some change, and even a little extra.
4. You completely ignore the person and walk on by straight to your car.
5. You smile at the person and tell them you are sorry but you have no money.
6. You sneer at the person and say something rude to them.
7. You offer what loose change you have to the person, but no more.
8. You give the person your spare change, and a few dollars extra. They need it more than you do.
F. Someone in front of you at the grocery store is trying to pay for their groceries with food stamps, but their purchases are in excess by 2 dollars, and they're trying to figure out what to put back.
1. You wait patiently for the person to find an item to put back so that they can pay and you can get through the store.
2. You huff and tap your foot impatiently, wishing that the person would just hurry up so you can get out of the store.
3. You mutter that the person should hurry up, and/or make rude comments about their being unable to pay.
4. You realize you have a little extra money, and just give the cashier the extra 2 dollars that the person is short.
G. You find out that your neighbor, who is an older person living alone, has lost their job and is really struggling. They have very little to eat, and can hardly pay their bills. It is going to be a while before they can get their benefits started.

1. I'd never even know about this, I don't talk to my neighbors at all. Not my concern.
2. I'd feel bad hearing about this, but what could I do?
3. I wouldn't care about this - let people take care of their own problems.
4. I'd advise the neighbor on where to go to find help with paying their bills and getting food.
5. I'd advise the person about where to get some help, and also buy a box of food to take to them.
6. I'd advise the person about where to get help, and I'd also give them some food and money until they can get things settled.

H. There's a bad storm, and while it did little damage, you find out that one of your acquaintances lost their power, and that it may not be restored for several days. The storm didn't affect you, and you still have power.

1. You express your sympathy and hope that the power company works soon to get things back in order.
2. You suggest a nice hotel that the acquaintance can stay in until power returns.
3. You offer to let the acquaintance stay at your place for only half of what a local hotel would charge.
4. You offer to let the acquaintance stay at your place, and also let them bring their food over to stash in your freezer.
5. You hope and pray that they don't ask you for anything! You have your own problems to deal with.

Lesson Plan- Morals and Values
AIM:

Understanding the long lasting impact our decisions made NOW can have on our future
DO NOW:
Take the “How Moral Are You?” quiz
STANDARDS
(Students will read, write, listen, and speak for information and understanding.

ADDRESSED:
(Students will read, write, listen, and speak for critical analysis and evaluation.

(Students will read, write, listen, and speak for social interaction.

PROCEDURE:(Students will be instructed to take out their notebooks, turn to their journal sections, and take five to seven minutes to read and respond to the “How Moral Are You?” quiz.
(Next, the students will be think-pair-share to discuss their quiz responses.

(The class will discuss and analyze the quiz responses and decide which answer is the best moral choice to make for each scenario.

(Next, half the class will read “N.Y. authorities charge 7 in SAT cheating scandal” and summarize the article, while the other half of the class reads “Moral Development in Teens” while summarizing the article.

(After 7-10 minutes have been allotted for reading and summary time, the class will jigsaw their reaction to their assigned article.

(The class will discuss the articles as a whole, while taking notes highlighting the most important aspects of each.
CLOSURE:
How can we make the best moral decisions throughout our teenage years?
HOMEWORK: Perform one random act of kindness today and journal about the outcome. We will share these in class tomorrow.
Texting While Driving: How Dangerous is it?

Unprotected text: We investigate if sending messages on your phone while driving is more LOL than OMFG.

BY MICHAEL AUSTIN, PHOTOGRAPHY BY AARON KILEY
June 2009

If you use a cell phone, chances are you’re aware of “text messaging”—brief messages limited to 160 characters that can be sent or received on all modern mobile phones. Texting, also known as SMS (for short message service), is on the rise, up from 9.8 billion messages a month in December ’05 to 110.4 billion in December ’08. Undoubtedly, more than a few of those messages are being sent by people driving cars. Is texting while driving a dangerous idea? We decided to conduct a test.

Previous academic studies—much more scientific than ours—conducted in vehicle simulators have shown that texting while driving impairs the driver’s abilities. But as far as we know, no study has been conducted in a real vehicle that is being driven. Also, we decided to compare the results of texting to the effects of drunk driving, on the same day and under the exact same conditions. Not surprisingly, Car and Driver doesn’t receive a lot of research grants.

To keep things simple, we would focus solely on the driver’s reaction times to a light mounted on the windshield at eye level, meant to simulate a lead car’s brake lights. Wary of the potential damage to man and machine, all of the driving would be done in a straight line. We rented the taxiway of the Oscoda-Wurtsmith Airport in Oscoda, Michigan, adjacent to an 11,800-foot runway that used to be home to a squadron of B-52 bombers. Given the prevalence of the BlackBerry, the iPhone, and other text-friendly mobile phones, the test subjects would have devices with full “qwerty” keypads and would be using text-messaging phones familiar to them. Web intern Jordan Brown, 22, armed with an iPhone, would represent the younger crowd. The older demographic would be covered by head honcho Eddie Alterman, 37 (or 259 in dog years), using a Samsung Alias. (Alterman also uses a BlackBerry for e-mail. We didn’t use it in the test.)

Our long-term Honda Pilot served as the test vehicle. When the red light on the windshield lit up, the driver was to hit the brakes. The author, riding shotgun, would use a hand-held switch to trigger the red light and monitor the driver’s results. A Racelogic VBOX III data logger combined and recorded the test data from three areas: vehicle speed via the VBOX’s GPS antenna; brake-pedal position and steering angle via the Pilot’s OBD II port; and the red light’s on/off status through an analog input. Each trial would have the driver respond five times to the light, and the slowest reaction time (the amount of time between the activation of the light and the driver hitting the brakes) was dropped.
__

	

	Trigger happy: Austin (right) triggers the windshield-mounted light in simulation of a leading car’s brake lights. Brown ignores it.

__

First, we tested both drivers’ reaction times at 35 mph and 70 mph to get baseline readings. Then we repeated the driving procedure while they read a text message aloud (a series of Caddyshack quotes). This was followed by a trial with the drivers typing the same message they had just received. Both of our lab rats were instructed to use their phones exactly as they would on a public road, which, if Jordan’s mom or Eddie’s wife are reading this, they never do.

Our test subjects then got out of the vehicle and concentrated on getting slightly intoxicated. They wanted something that would work quickly: screwdrivers (vodka and orange juice). Between the two of them, they knocked back all but three ounces of a fifth of Smirnoff. Soon they were laughing at all our jokes, asking for cigarettes, and telling us about some previous time they got drunk that was totally awesome. We had them blow into a Lifeloc FC10 breath-alcohol analyzer until they reached the legal driving limit of 0.08 percent blood-alcohol content. We then put them behind the wheel and ran the light-and-brake test without any texting distraction.

Texting While Driving: How Dangerous is it? - The Results

Unprotected text: We investigate if sending messages on your phone while driving is more LOL than OMFG.

The results, though not surprising, were eye-opening. Intern Brown’s baseline reaction time at 35 mph of 0.45 second worsened to 0.57 while reading a text, improved to 0.52 while writing a text, and returned almost to the baseline while impaired by alcohol, at 0.46. At 70 mph, his baseline reaction was 0.39 second, while the reading (0.50), texting (0.48), and drinking (0.50) numbers were similar. But the averages don’t tell the whole story. Looking at Jordan’s slowest reaction time at 35 mph, he traveled an extra 21 feet (more than a car length) before hitting the brakes while reading and went 16 feet longer while texting. At 70 mph, a vehicle travels 103 feet every second, and Brown’s worst reaction time while reading at that speed put him about 30 feet (31 while typing) farther down the road versus 15 feet while drunk.

Alterman fared much, much worse. While reading a text and driving at 35 mph, his average baseline reaction time of 0.57 second nearly tripled, to 1.44 seconds. While texting, his response time was 1.36 seconds. These figures correspond to an extra 45 and 41 feet, respectively, before hitting the brakes. His reaction time after drinking averaged 0.64 second and, by comparison, added only seven feet. The results at 70 mph were similar: Alterman’s response time while reading a text was 0.35 second longer than his base performance of 0.56 second, and writing a text added 0.68 second to his reaction time. But his intoxicated number increased only 0.04 second over the base score, to a total of 0.60 second.

As with the younger driver, Alterman’s slowest reaction times were a grim scenario. He went more than four seconds before looking up while reading a text message at 35 mph and over three and a half seconds while texting at 70 mph. Even in the best of his bad reaction times while reading or texting, Alterman traveled an extra 90 feet past his baseline performance; in the worst case, he went 319 feet farther down the road. Moreover, his two-hands-on-the-phone technique resulted in some serious lane drifting.
__

[image: image17.jpg]Roaction Time | Extra Distance Reaction Time | Extra Distance
AVERAGES ma . Travolod (J AVERAGES s o™ 4)
AT 35 MPH H § 5 5 AT 70 MPH E
BASELINE s | os7 | - | - BASELINE 0% | 0% [- | -
READING 057 | 144 | 6 | 45 | |READING o0s0 | oo [n | %
TEXTING 02 1% | 4 | 4 | |TEXTING 0@ |1uf 9 | ™
IMPAIRED o |08 | 1 | 7 IMPAIRED os | og0 [n | 4

__

The prognosis doesn’t improve when you look at the limitations of our test. We were using a straight road without any traffic, road signals, or pedestrians, and we were only looking at reaction times. Even though our young driver fared better than the balding Alterman, Brown’s method of holding the phone up above the dashboard and typing with one hand would make it difficult to do anything except hit the brakes. And if anything in the periphery required a response, well, both drivers would probably be screwed.

Also, don’t take the intoxicated results to be acceptable just because they’re an improvement over the texting numbers. They only look better because the texting results are so horrendously bad. The buzzed Jordan had to be told twice which lane to drive in, and in the real world, that mistake could mean a head-on crash. And we remind again that we only measured response to a light—the reduction in motor skills and cognitive power associated with impaired driving weren’t really exposed here.

Both socially and legally, drunk driving is completely unacceptable. Texting, on the other hand, is still in its formative period with respect to laws and opinion. A few jurisdictions have passed ordinances against texting while driving. But even if sweeping legislation were passed to outlaw any typing behind the wheel, it would still be difficult to enforce the law.
__

[image: image18.jpg]e e SSasL s]
WORST RESULTS

s
kL,

35 MPH
READING
TOMPH

TEXTING
70 MPH

IMPAIRED
TOMPH

0 E] 0 £l 20 El E] E
REACTION DISTANCE (ft)

__

In our test, neither subject had any idea that using his phone would slow down his reaction time so much. Like most folks, they think they’re pretty good drivers. Our results prove otherwise, at both city and highway speeds. The key element to driving safely is keeping your eyes and your mind on the road. Text messaging distracts any driver from that primary task. So the next time you’re tempted to text, tweet, e-mail, or otherwise type while driving, either ignore the urge or pull over. We don’t want you rear-ending us.

Read Phil LeBeau's Coverage on CNBC: Texting and Driving Worse Than Drinking and Driving

http://www.caranddriver.com/features/09q2/texting_while_driving_how_dangerous_is_it_-feature

Word to youth: Texting, driving don't mix
By Larry Copeland, USA TODAY

Mariah West was a devoted texter.

At 18, she could hold dinner conversations with her family while surreptitiously texting with friends, hiding her cellphone under the table.

Everyone in the Rogers, Ark., high school senior's circle had warned her about texting while driving; they'd see her car swerve and know what she was doing. It cost her her life.

Last May, on the day before graduation, Mariah was driving to a Minor League Baseball game in Springfield, Mo., texting with the player who'd invited her. As she was sending him a text, she lost control of the car, which clipped a bridge, skidded on its roof along the edge of the bridge and flipped back into oncoming traffic.

Mariah, who had been getting directions to the Springfield Cardinals' stadium, was partially ejected, her skull crushed, says her mother, Merry Dye, 45. The last message Mariah got: "Where U At."

Now, Dye is working to spare other teens and their parents from a similar loss. She is part of a campaign against texting and driving that AT&T is launching today. The effort uses television, radio, print, the Internet, shopping malls, even the protective "clings" over the front of new cellphones, to target young drivers.

"I know there are a lot of laws being passed, but that isn't what's going to stop it," says Dye, assistant program coordinator for a television station in Springdale, Ark. "The hope is to reach the hearts of these kids and their parents, to help them understand that nobody is immune."

In focus groups and exchanges on its popular Facebook site, the company has heard from many teens, says Daryl Evans, AT&T's vice president of consumer advertising. "In our focus groups, everybody acknowledged the dangers of texting while driving," he says. "But it was amazing how many people said, 'I know it's dangerous, but I've figured out how to do it safely' or 'I can put the phone on top of the steering wheel and do it.' "

AT&T's "Txtng & Drivng ... It Can Wait" campaign features parents of young texting-and-driving victims and the final text messages the young drivers received just before they died. The campaign's theme: "No text is worth dying over."

It's difficult to know how successful such a campaign can be, says Peter Kissinger, president and CEO of the AAA Foundation for Traffic Safety. "The great majority of traditional public awareness campaigns on traffic safety have, unfortunately, not been terribly successful," he says.

The successful model, he says, is the national Click It or Ticket seat belt campaign, which works because it has a law generally accepted by the public, a visible enforcement component and a big public awareness effort.

In 2008, 5,870 people died and more than a half-million were hurt in crashes involving a distracted or inattentive driver, according to the National Highway Traffic Safety Administration. Young, inexperienced drivers are disproportionately represented among these drivers.

Not worth dying for

The theme for AT&T's campaign grew out of one of its focus groups, Evans says. "The group leader said, 'Everybody pull out your phone. Pull up the very last text you had before you came in here.' He said, 'Are any of those texts worth dying for?' The air came out of the room. It went absolutely silent. And every time we did it after that, the same thing happened. We knew we had our aha! moment," he says.

The campaign, which will include advertising in 72 shopping malls, also features an online resource center, att.com/txtngcanwait, where educators, parents and teens can download information about texting while driving and sign a pledge not to do it. AT&T also has launched a Facebook application, at facebook.com/att.

Dallas-based AT&T, which serves about 85 million wireless customers, is the second communications company to enter the fray against texting while driving. Verizon Wireless launched its national "Don't Text and Drive" campaign last year.

The campaign comes as the movement against texting while driving nears critical mass. At least 23 states this year have considered bans on texting while driving; 10 of them restrict texting by novice drivers. Nineteen states and the District of Columbia prohibit texting while driving for all drivers, the Governors Highway Safety Association says.

In January, the federal government banned texting on handheld devices while driving for bus drivers and commercial truckers. Allstate Insurance launched an anti-texting effort last year. Talk show host Oprah Winfrey devoted shows to the topic.

'He knew better'

A year ago, John Bradley Breen, known as "JB" to his friends in St. Francisville, Ill., was a young Marine, 23, who had a young daughter. He was home on leave preparing to deploy to Afghanistan.

He was an avowed texter: The day before he died, Breen was helping to bury the family dog — and busily texting while digging, says his mother, Teresa Breen, 47. "My husband said, 'JB, put that phone down. You're obsessed with that thing. It's taking over your life.' "

The next day, while driving and texting with a young woman, Breen lost control of his pickup. The truck veered off the road. He was ejected and thrown 150-200 feet, his mother says.

"He knew better," says Breen, a customer service representative at a seed company. "He couldn't do it on the base. He just came home and got lax."

Her son had been discussing a date with the young woman, Breen says. They had planned to get together soon. His last text message, which he never got to send: "Yeah T-." "The girl wondered why she never received a text message back," Breen says. "She never knew anything had happened until she got to work the next day."

Statistics and Facts About Distracted Driving

What does it mean to be a distracted driver? Are you one? Learn more here.

What Is Distracted Driving?

There are three main types of distraction:

· Visual — taking your eyes off the road

· Manual — taking your hands off the wheel

· Cognitive — taking your mind off what you’re doing

Distracted driving is any non-driving activity a person engages in that has the potential to distract him or her from the primary task of driving and increase the risk of crashing.

While all distractions can endanger drivers’ safety, texting is the most alarming because it involves all three types of distraction.

Other distracting activities include:

· Using a cell phone

· Eating and drinking

· Talking to passengers

· Grooming

· Reading, including maps

· Using a PDA or navigation system

· Watching a video

· Changing the radio station, CD, or Mp3 player.

Did You Know?

Research on distracted driving reveals some surprising facts:

· 20 percent of injury crashes in 2009 involved reports of distracted driving. (NHTSA).

· Of those killed in distracted-driving-related crashed, 995 involved reports of a cell phone as a distraction (18% of fatalities in distraction-related crashes). (NHTSA)

· In 2009, 5,474 people were killed in U.S. roadways and an estimated additional 448,000 were injured in motor vehicle crashes that were reported to have involved distracted driving. (FARS and GES)

· The age group with the greatest proportion of distracted drivers was the under-20 age group – 16 percent of all drivers younger than 20 involved in fatal crashes were reported to have been distracted while driving. (NHTSA)

· Drivers who use hand-held devices are four times as likely to get into crashes serious enough to injure themselves. (Source: Insurance Institute for Highway Safety)

· Using a cell phone use while driving, whether it’s hand-held or hands-free, delays a driver's reactions as much as having a blood alcohol concentration at the legal limit of .08 percent. (Source: University of Utah)

Examination of Driver Distraction

Driver Distraction Facts and Figures

Important information regarding driver distraction comes from records of traffic fatalities and injuries collected by the National Highway Traffic Safety Administration.

Overview
Driver distraction could present a serious and potentially deadly danger. In 2009, 5,474 people were killed in U.S. roadways and an estimated additional 448,000 were injured in motor vehicle crashes that were reported to have involved distracted driving. Distracted driving comes in various forms, such as cell phone use, texting while driving, eating, drinking, talking with passengers, as well as using in-vehicle technologies and portable electronic devices.

There are other less obvious forms of distractions including daydreaming or dealing with strong emotions.

While these numbers are significant, they may not state the true size of the problem, since the identification of distraction and its role in a crash can be very difficult to determine using only police-reported data. New data sources are available to provide more details on the type and presence of driver distraction.

Highlights

Police-reported data from the Fatality Analysis Reporting System (FARS) and the National Automotive Sampling show that:

· In 2009, there were 30,797 fatal crashes in the United States, which involved 45,230 drivers. In those crashes 33,808 people died.

· In 2009, 5,474 people were killed in crashes involving driver distraction (16% of total fatalities).

· The proportion of fatalities reportedly associated with driver distraction increased from 10 percent in 2005 to 16 percent in 2009. During that time, fatal crashes with reported driver distraction also increased from 10 percent to 16 percent.

· The portion of drivers reportedly distracted at the time of the fatal crashes increased from 7 percent in 2005 to 11 percent in 2009.

· The under-20 age group had the highest proportion of distracted drivers involved in fatal crashes (16%). The age group with the next greatest proportion of distracted drivers was the 20- to-29-year-old age group – 13 percent of all 20-to-29-year-old drivers in fatal crashes were reported to have been distracted.

· Of those drivers reportedly distracted during a fatal crash, the 30-to-39-year-old drivers were the group with the greatest proportion distracted by cell phones. Cell phone distraction was reported for 24 percent of the 30-to-39-year-old distracted drivers in fatal crashes.

· Light-truck drivers and motorcyclists had the greatest percentage of total drivers reported as distracted at the time of the fatal crash (12% each). Bus drivers had the lowest percentage (6%) of total drivers involved in fatal crashes that were reported as distraction-related.

· An estimated 20 percent of 1,517,000 injury crashes were reported to have involved distracted driving in 2009.

The National Motor Vehicle Crash Causation Survey (NMVCCS) is a nationally representative survey specifically focused toward documenting events and conditions leading up to crashes.

· NMVCCS captures distraction as an associated factor to the crash and/or as the critical reason that made the crash imminent. Driver distraction was coded as the critical reason in 18 percent of the crashes. Data describing the specifics of the distraction — for example adjusting the radio or eating — are included in this data set.

Another method for collecting pre-crash data is through naturalistic driving studies, in which vehicles are equipped with cameras and data recording equipment.

· During NHTSA’s 100-Car Naturalistic Driving Study, driver involvement in secondary tasks contributed to more than 22 percent of all crashes and near-crashes recorded during the study period.

Data Sources

The following NHTSA data sources were used in the research:

· Fatality Analysis Reporting System (FARS)

· National Automotive Sampling System (NASS) General Estimates System (GES)

· National Motor Vehicle Crash Causation Survey (NMVCCS)

· The 100-Car Naturalistic Driving Study

· National Occupant Protection Use Survey (NOPUS) of Driver Electronic Use

· Motor Vehicle Occupant Safety Survey (MVOSS)

Use of Electronic Devices While Driving

A 2009 survey by the National Highway Traffic Safety Administration (NHTSA) reveals an increase in the use of electronic devices while driving and some regional differences in this practice.

Overview

The percentage of young drivers manipulating a hand-held electronic device while driving has decreased from 2008, according to the National Highway Traffic Safety Administration’s 2009 nationwide survey, which provides the only nationwide probability-based observed data on driver electronic device use in the United States. The survey shows that the hand-held cell phone use rate in 2009 translates into 672,000 vehicles being driven by someone using a hand-held cell phone at any given moment during daylight hours. It also translates into an estimated 9 percent of all vehicles that had drivers who were using some type of phone (hand-held or hands-free).

Highlights

· Nationwide, those drivers observed visibly manipulating hand-held electronic devices dropped significantly from 1.0 percent to 0.6 percent.

· Some 1.1 percent of drivers 16 to 24 years old were observed visibly manipulating hand-held electronic devices, down from 1.7 percent the previous year

· More drivers in Southern States were observed manipulating hand-held electronic devices (1.0%) than in the other regions of the country (from 0.2% in the Midwest to 0.5% in the West).

· The use of hand-held devices decreased the most in the West, from 2.1 percent in 2008 to 0.5 percent in 2009.

· The percentage of drivers visibly manipulating hand-held devices while driving was higher among females (0.7%) than among males (0.5%).

Methodology

The results above are from the National Occupant Protection Use Survey (NOPUS), which provides the only nationwide probability-based observed data on driver electronic device use in the United States. The NOPUS is conducted annually by the National Center for Statistics and Analysis (NCSA) of the National Highway Traffic Safety Administration. The survey observes usage as it actually occurs at randomly selected roadway sites. The survey data is collected by trained observers at probabilistically sampled intersections controlled by stop signs or stoplights, where vehicle occupants are observed from the roadside. Data is collected between 7 a.m. and 6 p.m.

Only stopped vehicles are observed to allow time to collect a variety of information required by the survey, including subjective assessments of occupants’ age and race. Observers collect data on the driver, right-front passenger, and up to two passengers in the second row of seats. Observers do not interview occupants, so that the NOPUS can capture the untainted behavior of occupants. The 2009 NOPUS data was collected between June 1 and June 22, 2009, while the 2008 data was collected between June 2 and June 22, 2008.

http://www.distraction.gov/stats-and-facts/

NYS English Language Arts Standards:

Students will read, write, listen, and speak…

I. For information and understanding.

II. For critical analysis and evaluation.

III. For literary response and expression.

IV. For social interaction.

Objectives:

Students will be able to…

-Discuss the dangers of texting while driving

-Analyze data on texting and driving

-Evaluate the relationship between texting and driving and increased danger

Aim: What are the dangers of texting and driving?

Do Now: Have you ever been distracted from doing what you were doing because you were texting? What happened?
Bridgework/Anticipatory Set:

1. Have volunteer read the aim and do now.

2. Give students 5 minutes to answer the do now in their notebooks.
3. Discuss taking several volunteers to relay their stories. This will take several minutes.
Procedure/Activity:
1. Hand out “Statistics and Facts about Distracted Driving” worksheet.

2. Highlight main stats.

3. Hand out “Texting While Driving-How Dangerous is it?” article.

4. Read aloud.

5. Hand out worksheet.

6. Give students 15 minutes to complete parts one and two of worksheet.

7. Discuss/go over worksheet.

Closure:
1. Ask, “What do these examples show you about the dangers of texting and driving?”

2. Discuss.

Homework:

1. For homework, students will come up with a controlling idea about texting and driving based on the readings and the class discussions and write an essayette.
Name:

Date:

Texting and Driving Worksheet

Part I

Directions: Read the chart below, which was recreated from the article you just read. Using Alterman’s data, answer the questions below.

[image: image20.jpg]Roaction Time | Extra Distance Reaction Time | Extra Distance
AVERAGES ma . Travolod (J AVERAGES s o™ 4)
AT 35 MPH H § 5 5 AT 70 MPH E
BASELINE s | os7 | - | - BASELINE 0% | 0% [- | -
READING 057 | 144 | 6 | 45 | |READING o0s0 | oo [n | %
TEXTING 02 1% | 4 | 4 | |TEXTING 0@ |1uf 9 | ™
IMPAIRED o |08 | 1 | 7 IMPAIRED os | og0 [n | 4

http://www.caranddriver.com/features/09q2/texting_while_driving_how_dangerous_is_it_-feature

1. What was Alterman’s reaction time and distance when

a. Unimpaired

b. Reading

c. Texting

d. Impaired

2. What do these results tell you?

3. According to the article, what do people not realize about their reaction time while texting?

4. According to the article, what does the “two hands on the phone technique” result in?

Part II

Directions: Answer the following based on the statics sheet you were given.

1. In 2009, how many people were involved in crashes involving driver distraction?

2. What age group had the highest proportion of distracted drivers in fatal crashes?

3. How much more likely are drivers who use hand-held devices likely to be involved in a crash?

Homework:

Based on the articles and statistics you read today, come up with a controlling idea about the dangers of texting and driving and write an essayette.

Works Cited

Altherr, Stacey. "Smithtown School Program Fights Pressure to Use Drugs." Newsday. 29 Apr. 2010.
"An Epidemic of Teen Drinking." Contra Costa Times. 22 Oct. 2007.
Brown, Joye. "Making a Difference, 2 Years After Teen's Heroin Death." Newsday. 21 June 2010.
"Driving Distracted-Stats and Facts- Driving and Texting." National Highway Traffic Safety

Administration Web. 16 Aug. 2011 www.distraction.gov/stats-and-facts.
Hellmich, Nanci. “Do thin models warp girls' body image?” USA Today. September 26th 2006.
“How Moral Are You?” Nickelodeon-Quizilla. January 31st 2009. September 26th 2011.

www.quizilla.teennick.com/quizzes/8780076/how-moral-are-you
“N.Y. authorities charge 7 in SAT cheating scandal.” Newsday. September 27th 2011.

Strickler, Andrew. "They Lost Their Daughter: Deadly Overdose." Newsday. 26 July 2008.
"Spota: Heroin Destroys LI Families." Newsday. 12 May 2010.
“Texting While Driving: How Dangerous Is It?” Car and Driver. 16 Aug. 2011.
www.caranddriver.com/features/09q2/texting_while_driving_how_dangerous_is_it_feature.
Welton, Rose. “MORAL DEVELOPMENT IN TEENS.” Livestrong. March 31st 2011. September 27th
2011. www.livestrong.com

Your score

Your score

2.

1.

6.

7.

8.

3.

9.

4.

10.

5.

