Sewed Up His Heart/Lillie Patterson/Created by Long Beach District

Unit 3/Week 2
Title: "Sewed Up His Heart" (from Sure Hands, Strong Heart)
Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RI.4.1, RI.4.2, RI.4.4, RI. 4.9; W.4.1, W.4.4, W. 4.7, W. 4.9; SL.4.1, SL.4.4, SL.4.5; L.4.1, L.4.2, L.4.4
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

Positive outcomes can be made by taking risks.

· Breaking racial barriers

· Paving the way for others in the medical field

· Saving lives

Synopsis

Dr. Daniel Hale Williams must make the decision to perform a heart operation that could save a patient’s life but could also condemn him in the eyes of the medical community. Although, heart surgery was not accepted at the time, he confidently performed the surgery and saved the patient’s life. Dr. William’s work proved that heart surgery was possible and that people of different backgrounds could work together to improve society.
2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions

	Text Dependent Questions
	Answers

	TEXT STRUCTURE: Organization of Main Ideas
Generate words that can be used to describe Dr. Dan. What can be inferred about him? How does the author’s description of the setting at the beginning of the story help us better understand Dr. Dan? Use evidence from the text to support your conclusions.

	Dedicated /Hardworking
Despite the heat, he was making his rounds.

He kept a close watch on his patients

When an emergency arrived, he hurried to the emergency room.

He stayed up and monitored James Cornish

Observant

he looked for clues on the patient’s condition

Knowledgeable: he used his experience to make quick decisions
Detail oriented, structured
He had strict rules regarding asepsis

Collaborative
Invited his colleagues to watch him perform the surgery

Leader and Risk Taker
“I’ll operate”

Never allowed the odds to intimidate him

pioneering operation

“The circle of watchers gathered in the operating room;four white, two black.”

Breaking racial barriers by different races working together

Knowledgeable, Confident, Focused, and Experienced
Long years of studying and teaching human anatomy gave his every movement confidence.

Worked swiftly

Meticulously irrigated the pericardial wound

No one took note of the time

Cutting hair and trimming mustaches

Master surgeon

He looked as immaculate as always, despite the heat

	Why does “a young student nurse burst into the room”?
In your own words, describe the patient’s status based on Dr. Dan’s observations.
	James Cornish was had a knife wound to his chest
There was an inch long wound in his chest
Little external bleeding
Patient was weak and had a rapid pulse

	LANGUAGE FEATURES: Vocabulary
The text says, “Dr. Dan knew from experience that such cases could develop serious complications.” What does a complication mean?

Describe how James Cornish started developing complications.
	Complication: a circumstance that makes something difficult
He groaned with severe chest pains

His breathing was labored

He had a high pitched cough

He was bathed in perspiration.

	How did established medical rules create more concern for Dr. Dan?

What major decision did Dr. Dan have to make? What path did he choose to follow?

Cite evidence from the text to support your answer.
	Medical experts repeatedly warned against opening the thorax, the segment of the body containing the heart and lungs.

He had to decide on two things:

1. make no attempt to operate on the patient: no one is to blame.

2. attempt to open his heart, patient dies, reputation is at risk.

“Daniel Hale Williams had never allowed the odds to intimidate him.”

	The author states, “Dr. Dan lifted his chin, the way he did when he faced a challenge.” What can be inferred from this statement?
How does the author use metaphor to describe how Dr. Dan faces challenges? Provide an interpretation of the metaphor and what it reveals about Dr. Dan.
	He is confident in his ability.

Metaphor: “The storm of doubts suddenly swept away, leaving his mind clear and calm as a rain-washed April morning.”
He faces challenges calmly and does not allow fear to intimidate him.

	Knowledge Demands: Subject Matter Knowledge

Use text evidence to compare and contrast the challenges of surgery from 1893 to today. How does the author develop the historical context of the time to help us understand the challenge?

	Dr. Dan had to work swiftly:

· no variety of anesthetics

· no artificial airways to keep the patient’s windpipe open

· Penicillin and other infection-fighting drugs were not discovered.

	PURPOSE

How was James Cornish able to recover after developing complications from the first surgery?

Use evidence from the text to support your answers.
	Three weeks after the first operation, Dr. Dan had to remove 5 pints of bloody serum from his chest cavity. Due to Dr. Dan’s demand for a sterile operating environment, there was no infection or further complications.

	How did Dr. Dan’s creation of Provident hospital and his decision to operate on the heart, provide significant lessons for the field of medicine and American society in 1893?

	· Advance the progress toward modern heart surgery

· Provided mentorship for aspiring nurses, interns and doctors

· Created a climate where interracial interaction was accepted and promoted

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	prostration, immaculate, intern

eminent, colleague, suture

coronary artery
meticulously, irrigated
interracial
	anesthesia

incision

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	complication

fatal

asepsis, condemnation

pericardium

	examination

cautious

cartilage, sternum

catgut

Culminating Task

· Re-Read, Think, Discuss, Write

Was Dr. Dan reckless or responsible? In other words, did the positive outcome outweigh the risk of performing the surgery? Why? Why not? Take a stance (thesis), and give at least three reasons to support your claim with evidence from the story.
Answer:

#1: Dr. Dan was reckless: performed surgery that was not considered practical at the time, prominent physicians in the field cautioned against opening the thorax, and heart wounds were considered fatal, he was working in unexplored territory
#2: Dr. Dan was responsible: he has strong rules about preventing infection, if he did not operate the patient would die, he has long years of studying and teaching human anatomy, he reports his findings to the other medical professionals.
Additional Tasks

· Create a medical dictionary using the terms from the story.

Possible words: Blood vessel, Pulse, thorax, heart, lungs, coronary artery, mammary artery, suture, scalpel, microbe, asepsis, intern, anesthesia

· Research more about Dr. Dan Williams and interracial hospitals during this time period. Summarize your findings, and present them to the class. Use at least one visual aid in your presentation. Be sure to include a bibliography that provides your sources.

Additional information on Dr. Williams: First doctor to perform open heart surgery in the United States. He earned his MD in 1883 from Chicago Medical School which was affiliated with Northwestern University. It was considered one of the best medical schools. While he treated black and white patients he was aware of the prejudice against black patients in hospitals and the inferior treatments given. He founded Providence hospital and a nurse’s training school in 1891 to provide opportunities for African Americans who wanted to go into the medical field. He became chief surgeon at Freedmen Hospital in Washington DC. (Source: Biography of Dr. Daniel Hale Williams http://providentfoundation.org/history/williams.html)
Note to Teacher

· Please be sure to note that there are 3 elements to the key idea: Positive outcomes can be made by taking risks.

· Breaking racial barriers

· Paving the medical way for others

· Saving a man’s life

Name ___
Date _______________________

“Sewed Up My Heart”

1. Generate words that can be used to describe Dr. Dan. What can be inferred about him? How does the author’s description of the setting at the beginning of the story help us better understand Dr. Dan? Use evidence from the text to support your conclusions.
2. Why does “a young student nurse burst into the room”? In your own words, describe the patient’s status based on Dr. Dan’s observations.
3. The text says, “Dr. Dan knew from experience that such cases could develop serious complications.” What does a complication mean?
4. Describe how James Cornish started developing complications.
5. How did established medical rules create more concern for Dr. Dan?
6. What major decision did Dr. Dan have to make? What path did he choose to follow?
7. The author states, “Dr. Dan lifted his chin, the way he did when he faced a challenge.” What can be inferred from this statement?
8. How does the author use metaphor to describe how Dr. Dan faces challenges? Provide an interpretation of the metaphor and what it reveals about Dr. Dan.
9. Use text evidence to compare and contrast the challenges of surgery from 1893 to today. How does the author develop the historical context of the time to help us understand the challenge?
10. How was James Cornish able to recover after developing complications from the first surgery? Use evidence from the text to support your answers.
11. How did Dr. Dan’s creation of Provident hospital and his decision to operate on the heart, provide significant lessons for the field of medicine and American society in 1893?
