

Texts We Use for Balanced Literacy
(sources: Chicago Literacy Project[Laura Beltchenko], NAESP : Using Read Alouds in Today’s Classrooms,[Reba M Wadsworth]

Texts do not come with a subtitle “This is an Anchor Text,” etc… The information below can help you decide how to best use a text for instruction. Poems and drama can also be anchor texts if they have enough depth of meaning and complexity to really “dig in,” for understanding. This list of CCSS exemplars are not mandatory – they are just examples of some great texts. Finding texts within each category could be one way to start your own Text Sets!

Anchor Text
An anchor text is a book, story or poem you read repeatedly with your students but with a different purpose for reading each time you read the text. This may sound like a close reading, but actually an anchor text is a grade level text. The repeated readings focus on grade level skills, strategies, vocabulary and content. The anchor text is not short or extensively long but has enough content to build real knowledge about a topic.

An anchor text is a cornerstone. It builds stamina and perseverance, is age appropriate and is a published piece or contains high quality and accurate information. It is appropriately complex or challenging for the grade. Anchor texts should be easy to access.

Supporting Texts
Supporting texts relate to the anchor text. They are usually shorter and come in a variety of text formats and lengths (passages, articles, poems). They build vocabulary and knowledge about the topic. Supporting texts can be used in many flexible ways to provide students with texts at their individual reading levels.

Close Reading Texts
Close reading focuses on short, high-quality text that is appropriate for reading several times (e.g., a text with complex ideas and structure). Text can be excerpted from a longer piece of work.

Read Aloud
Read Aloud texts are usually above grade level but at listening level of the students. The Modeled teacher Read Aloud should actually extend from Kindergarten through High School! Reading-Aloud is a teacher directed modeled reading to develop understandings of what good fluency sounds like and application of reading skills and strategies. The common core influence in Read Aloud is teacher directed. Interactive Read Alouds are a combination of shared reading and teacher directed (Linda Hoyt).

Read Alouds
Read Aloud Project K-2

	Note: Exemplars are models or suggestions of what great texts look like. They are not mandates or recommendations of texts to be used, although they would be exceptional texts to use for instruction. In Grades K – 3 CCSS makes the distinction between texts, poetry and read-aloud texts. In grades 4 – 11 this distinction is not made, but it is highly recommended that students continue to hear read alouds throughout all grades.

	K – 1 (texts in purple are an example of how to create a text set)

	Literary Texts
	Poetry
	Literary Read Alouds

	Minarik, Else Holmelund. Little Bear
Eastman, P. D. Are You My Mother?
Seuss, Dr. Green Eggs and Ham
Lopshire, Robert. Put Me in the Zoo
Lobel, Arnold. Frog and Toad Together
Lobel, Arnold. Owl at Home
DePaola, Tomie. Pancakes for Breakfast
Arnold, Tedd. Hi! Fly Guy

	Anonymous. “As I Was Going to St. Ives.”
Rossetti, Christina. “Mix a Pancake.”
Fyleman, Rose. “Singing-Time.”
Milne, A. A. “Halfway Down
Chute, Marchette. “Drinking Fountain.”
Hughes, Langston. “Poem.”
Ciardi, John. “Wouldn’t You
Wright, Richard. “Laughing Boy
Greenfield, Eloise. “By Myself
Giovanni, Nikki. “Covers
Merriam, Eve. “It Fell in the City.”
Lopez, Alonzo. “Celebration
Agee, Jon. “Two Tree Toads
	Baum, L. Frank. The Wonderful Wizard of Oz
Wilder, Laura Ingalls. Little House in the Big Woods
Atwater, Richard and Florence. Mr. Popper’s Penguins
Jansson, Tove. Finn Family Moomintroll
Haley, Gail E. A Story, A Story
Bang, Molly. The Paper Crane
Young, Ed. Lon Po Po: A Red-Riding Hood Story from China
Garza, Carmen Lomas. Family Pictures
Mora, Pat. Tomás and the Library Lady
Henkes, Kevin. Kitten’s First Full Moon
Read-Aloud Poetry
Anonymous. “The Fox’s Foray.”
Langstaff, John. Over in the Meadow.
Lear, Edward. “The Owl and the Pussycat.”
Hughes, Langston. “April Rain Song
Moss, Lloyd. Zin! Zin! Zin! a Violin

	Informational Texts
	Informational Supporting Texts
	Informational Read Alouds

	Bulla, Clyde Robert. A Tree Is a Plant
Aliki. My Five Senses
Hurd, Edith Thacher. Starfish
Aliki. A Weed is a Flower: The Life of George Washington Carver
Crews, Donald. Truck
Hoban, Tana. I Read Signs
Reid, Mary Ebeltoft. Let’s Find Out About Ice Cream
“Garden Helpers.” National Geographic Young Explorers
“Wind Power.” National Geographic Young Explorers
	Find texts to support student individual reading level.
	Provensen, Alice and Martin. The Year at Maple Hill Farm
Gibbons, Gail. Fire! Fire
Dorros, Arthur. Follow the Water from Brook to Ocean
Rauzon, Mark, and Cynthia Overbeck Bix. Water, Water Everywhere
Llewellyn, Claire. Earthworms
Jenkins, Steve, and Robin Page. What Do You Do With a Tail Like This?
Pfeffer, Wendy. From Seed to Pumpkin
Thomson, Sarah L. Amazing Whales
Hodgkins, Fran, and True Kelley. How People Learned to Fly

	Note: Exemplars are models or suggestions of what great texts look like. They are not mandates or recommendations of texts to be used, although they would be exceptional texts to use for instruction. In Grades K – 3 CCSS makes the distinction between texts, poetry and read-aloud texts. In grades 4 – 11 this distinction is not made, but it is highly recommended that students continue to hear read alouds throughout all grades.

	Grade 2-3 (texts in purple are an example of how to create a text set)

	Literary Texts
	Poetry
	Literary Read Alouds

	Gannett, Ruth Stiles. My Father’s Dragon.
Averill, Esther. The Fire Cat
Steig, William. Amos & Boris
Shulevitz, Uri. The Treasure
Cameron, Ann. The Stories Julian Tells
MacLachlan, Patricia. Sarah, Plain and Tall
Rylant, Cynthia. Henry and Mudge: The First Book of Their Adventures
Stevens, Janet. Tops and Bottoms
LaMarche, Jim. The Raft
Rylant, Cynthia. Poppleton in Winter
Rylant, Cynthia. The Lighthouse Family: The Storm
Osborne, Mary Pope. The One-Eyed Giant
(Book One of Tales from the Odyssey)
Silverman, Erica. Cowgirl Kate and Cocoa
	Dickinson, Emily. “Autumn.”
Rossetti, Christina. “Who Has Seen the Wind?”
Millay, Edna St. Vincent. “Afternoon on a Hill.”
Frost, Robert. “Stopping by Woods on a Snowy Evening.”
Field, Rachel. “Something Told the Wild Geese.”
Hughes, Langston. “Grandpa’s Stories.”
Jarrell, Randall. “A Bat Is Born.”
Giovanni, Nikki. “Knoxville, Tennessee.”
Merriam, Eve. “Weather.”
Soto, Gary. “Eating While Reading
	Kipling, Rudyard. “How the Camel Got His Hump.”
Thurber, James. The Thirteen Clocks
White, E. B. Charlotte’s Web
Selden, George. The Cricket in Times Square
Babbitt, Natalie. The Search for Delicious
Curtis, Christopher Paul. Bud, Not Buddy
Say, Allen. The Sign Painter
Read Aloud Poetry
Lear, Edward. “The Jumblies.”
Browning, Robert.
The Pied Piper of Hamelin
Johnson, Georgia Douglas. “Your World.”
Eliot, T. S. “The Song of the Jellicles.”
Fleischman, Paul. “Fireflies

	Informational Texts
	Informational Supporting Texts
	Informational Read Alouds

	Aliki. A Medieval Feast
Gibbons, Gail. From Seed to Plant
Milton, Joyce. Bats: Creatures of the Night
Beeler, Selby. Throw Your Tooth on the Roof:
Tooth Traditions Around the World
Leonard, Heather. Art Around the World
Ruffin, Frances E. Martin Luther King and the March on Washington
St. George, Judith. So You Want to Be President?
Einspruch, Andrew. Crittercam
Kudlinski, Kathleen V. Boy, Were We Wrong About Dinosaurs
Davies, Nicola. Bat Loves the Night
Floca, Brian. Moonshot: The Flight of Apollo 11
Thomson, Sarah L. Where Do Polar Bears Live?
	Find texts to support student individual reading level.
	Freedman, Russell. Lincoln: A Photobiography
Coles, Robert. The Story of Ruby Bridges
Wick, Walter. A Drop of Water: A Book of Science and Wonder
Smith, David J. If the World Were a Village: A Book about the World’s People
Aliki. Ah, Music!
Mark, Jan. The Museum Book: A Guide to Strange and Wonderful Collections
D’Aluisio, Faith. What the World Eats
Arnosky, Jim. Wild Tracks! A Guide to Nature’s Footprints
Deedy, Carmen Agra. 14 Cows for America

	Note: Exemplars are models or suggestions of what great texts look like. They are not mandates or recommendations of texts to be used, although they would be exceptional texts to use for instruction. In Grades K – 3 CCSS makes the distinction between texts, poetry and read-aloud texts. In grades 4 – 11 this distinction is not made, but it is highly recommended that students continue to hear read alouds throughout all grades.

	Grade 4-5 (texts in purple are an example of how to create a text set)

	Literary Texts
	Poetry
	Literary Read Alouds

	Carroll, Lewis. Alice’s Adventures in Wonderland
Burnett, Frances Hodgson. The Secret Garden
Farley, Walter. The Black Stallion
Saint-Exupéry, Antoine de. The Little Prince
Babbitt, Natalie. Tuck Everlasting
Singer, Isaac Bashevis. “Zlateh the Goat
Hamilton, Virginia. M. C. Higgins, the Great
Erdrich, Louise. The Birchbark House
Curtis, Christopher Paul. Bud, Not Buddy
Lin, Grace. Where the Mountain Meets the Moon
	Blake, William. “The Echoing Green.”
Lazarus, Emma. “The New Colossus.”
Thayer, Ernest Lawrence. “Casey at the Bat
Dickinson, Emily. “A Bird Came Down the Walk.”
Sandburg, Carl. “Fog.”
Frost, Robert. “Dust of Snow
Dahl, Roald. “Little Red Riding Hood and the Wolf
Nichols, Grace. “They Were My People.”
Mora, Pat. “Words Free As Confetti

	Read Alouds for Grade 5 – 6 (not CCSS Exemplars)
http://nancykeane.com/rl/332.htm

	Informational Texts
	Informational Supporting Texts
	Informational Read Alouds

	Berger, Melvin. Discovering Mars: The Amazing Story of the Red Planet
Carlisle, Madelyn Wood. Let’s Investigate Marvelously Meaningful Maps
Lauber, Patricia. Hurricanes: Earth’s Mightiest Storms
Otfinoski, Steve. The Kid’s Guide to Money: Earning It,
Saving It, Spending It, Growing It, Sharing It
Wulffson, Don. Toys!: Amazing Stories Behind Some Great Inventions
Schleichert, Elizabeth. “Good Pet, Bad Pet.”
Kavash, E. Barrie. “Ancient Mound Builders.”
Koscielniak, Bruce. About Time: A First Look at Time and Clocks
Banting, Erinn. England the Land
Hakim, Joy. A History of US
Ruurs, Margriet. My Librarian Is a Camel: How Books
Are Brought to Children Around the World
Simon, Seymour. Horses
Montgomery, Sy. Quest for the Tree Kangaroo:
An Expedition to the Cloud Forest of New Guinea
Simon, Seymour. Volcanoes
Nelson, Kadir. We Are the Ship: The Story of Negro League Baseball
Cutler, Nellie Gonzalez. “Kenya’s Long Dry Season
Hall, Leslie. “Seeing Eye to Eye
Ronan, Colin A. “Telescopes.”
Buckmaster, Henrietta. “Underground Railroad
	Find texts to support student individual reading level.
	

	Note: Exemplars are models or suggestions of what great texts look like. They are not mandates or recommendations of texts to be used, although they would be exceptional texts to use for instruction. In Grades K – 3 CCSS makes the distinction between texts, poetry and read-aloud texts. In grades 4 – 11 this distinction is not made, but it is highly recommended that students continue to hear read alouds throughout all grades.

	Grade 6-8 (texts in purple are an example of how to create a text set)

	Literary Texts
	Drama
	Poetry

	Alcott, Louisa May. Little Women
Twain, Mark. The Adventures of Tom Sawyer
L’Engle, Madeleine. A Wrinkle in Time
Cooper, Susan. The Dark Is Rising
Yep, Laurence. Dragonwings
Taylor, Mildred D. Roll of Thunder, Hear My Cry
Hamilton, Virginia. “The People Could Fly.”
Paterson, Katherine. The Tale of the Mandarin Ducks
Cisneros, Sandra. “Eleven.”
Sutcliff, Rosemary. Black Ships Before Troy: The Story of the Iliad
	Fletcher, Louise. Sorry, Wrong Number
Goodrich, Frances and Albert Hackett. The Diary of Anne Frank: A Play

Read Alouds for Grade 5 – 6 (not CCSS Exemplars)
http://nancykeane.com/rl/332.htm
Grades 7 - 8 Read Alouds

Article: Teacher Read-Alouds in Middle School

	Longfellow, Henry Wadsworth. “Paul Revere’s Ride.”
Whitman, Walt. “O Captain! My Captain!”
Carroll, Lewis. “Jabberwocky.”
Navajo tradition. “Twelfth Song of Thunder.”
Dickinson, Emily. “The Railway Train.”
Yeats, William Butler. “The Song of Wandering Aengus.”
Frost, Robert. “The Road Not Taken.”
Sandburg, Carl. “Chicago.”
Hughes, Langston. “I, Too, Sing America.”
Neruda, Pablo. “The Book of Questions.”
Soto, Gary. “Oranges.”
Giovanni, Nikki. “A Poem for My Librarian, Mrs. Long

	Informational Texts Language Arts
	History /Social Studies Informational Texts
	Science, Math, Technical Informational Texts

	Adams, John. “Letter on Thomas Jefferson.”
Douglass, Frederick. Narrative of the Life of Frederick Douglass an American Slave, Written by Himself
Churchill, Winston. “Blood, Toil, Tears and Sweat:
Address to Parliament on May 13th, 1940.”
Petry, Ann. Harriet Tubman: Conductor on the Underground Railroad
Steinbeck, John. Travels with Charley: In Search of America
	United States. Preamble and First Amendment to the United States Constitution. (1787, 1791)
Lord, Walter. A Night to Remember
Isaacson, Phillip. A Short Walk through the Pyramids and through the World of Art
Murphy, Jim. The Great Fire
Greenberg, Jan, and Sandra Jordan.
Vincent Van Gogh: Portrait of an Artist
Partridge, Elizabeth. This Land Was Made for You and Me:
The Life and Songs of Woody Guthrie
Monk, Linda R. Words We Live By: Your Annotated Guide to the Constitution
Freedman, Russell. Freedom Walkers: The Story of the Montgomery Bus Boycott
	Macaulay, David. Cathedral: The Story of Its Construction
Mackay, Donald. The Building of Manhattan
Enzensberger, Hans Magnus.
The Number Devil: A Mathematical Adventure
Peterson, Ivars and Nancy Henderson. Math Trek Adventures in the Math Zone
Katz, John. Geeks: How Two Lost Boys Rode the Internet out of Idaho
Petroski, Henry. “The Evolution of the Grocery Bag.”
“Geology.” U*X*L Encyclopedia of Science “Space Probe.” Astronomy & Space: From the Big Bang to the Big Crunch “Elementary Particles.” New Book of Popular Science California Invasive Plant Council. Invasive Plant Inventory

	Note: Exemplars are models or suggestions of what great texts look like. They are not mandates or recommendations of texts to be used, although they would be exceptional texts to use for instruction. In Grades K – 3 CCSS makes the distinction between texts, poetry and read-aloud texts. In grades 4 – 11 this distinction is not made, but it is highly recommended that students continue to hear read alouds throughout all grades.

	Grade 9-10 (texts in purple are an example of how to create a text set)

	Literary Texts
	Drama
	Poetry

	Homer. The Odyssey
Ovid. Metamorphoses
Gogol, Nikolai. “The Nose.”
De Voltaire, F. A. M. Candide, Or The Optimist
Turgenev, Ivan. Fathers and Sons
Henry, O. “The Gift of the Magi.”
Kafka, Franz. The Metamorphosis
Steinbeck, John. The Grapes of Wrath
Bradbury, Ray. Fahrenheit 451
Olsen, Tillie. “I Stand Here Ironing.”
Achebe, Chinua. Things Fall Apart
Lee, Harper. To Kill A Mockingbird
Shaara, Michael. The Killer Angels
Tan, Amy. The Joy Luck Club
Álvarez, Julia. In the Time of the Butterflies
Zusak, Marcus. The Book Thief
	Sophocles. Oedipus Rex
Shakespeare, William. The Tragedy of Macbeth
Ibsen, Henrik. A Doll’s House
Williams, Tennessee. The Glass Menagerie
Ionesco, Eugene. Rhinoceros
Fugard, Athol. “Master Harold”...and the boys

High School Read-Alouds (Reading to your students!)

	Shakespeare, William. “Sonnet 73.”
Donne, John. “Song.”
Shelley, Percy Bysshe. “Ozymandias.”
Poe, Edgar Allan. “The Raven.”
Dickinson, Emily. “We Grow Accustomed to the Dark.”
Houseman, A. E. “Loveliest of Trees.”
Johnson, James Weldon. “Lift Every Voice and Sing.”
Cullen, Countee. “Yet Do I Marvel.”
Auden, Wystan Hugh. ”Musée des Beaux Arts.”
Walker, Alice. “Women.”
Baca, Jimmy Santiago. “I Am Offering This Poem to You

	Informational Texts Language Arts
	History /Social Studies Informational Texts
	Science, Math, Technical Informational Text

	Henry, Patrick. “Speech to the Second Virginia Convention.”
Washington, George. “Farewell Address.”
Lincoln, Abraham. “Gettysburg Address.”
Lincoln, Abraham. “Second Inaugural Address.”
Roosevelt, Franklin Delano. “State of the Union Address.”
Hand, Learned. “I Am an American Day Address.”
Smith, Margaret Chase. “Remarks to the Senate in Support
of a Declaration of Conscience.”
King, Jr., Martin Luther. “Letter from Birmingham Jail.”
King, Jr., Martin Luther. “I Have a Dream: Address Delivered at the
March on Washington, D.C., for Civil Rights on August 28, 1963.”
Angelou, Maya. I Know Why the Caged Bird Sings
Wiesel, Elie. “Hope, Despair and Memory.”
Reagan, Ronald. “Address to Students at Moscow State University.”
Quindlen, Anna. “A Quilt of a Country
	Brown, Dee. Bury My Heart at Wounded Knee: An Indian History of the American West
Connell, Evan S. Son of the Morning Star: Custer and the Little Bighorn
Gombrich, E. H. The Story of Art, 16th Edition
Kurlansky, Mark. Cod: A Biography of the Fish That Changed the World
Haskins, Jim. Black, Blue and Gray: African Americans in the Civil War
Dash, Joan. The Longitude Prize
Thompson, Wendy. The Illustrated Book of Great Composers
Mann, Charles C. Before Columbus: The Americas of 149
	Euclid. Elements
Cannon, Annie J. “Classifying the Stars.”
Walker, Jearl. “Amusement Park Physics.”
Preston, Richard. The Hot Zone: A Terrifying True Story
Devlin, Keith. Life by the Numbers
Hoose, Phillip. The Race to Save Lord God Bird
Hakim, Joy. The Story of Science: Newton at the Center
Nicastro, Nicholas. Circumference: Eratosthenes and the Ancient Quest to Measure the Globe
U.S. Environmental Protection Agency/U.S. Department of Energy. Recommended Levels of Insulation

	Note: Exemplars are models or suggestions of what great texts look like. They are not mandates or recommendations of texts to be used, although they would be exceptional texts to use for instruction. In Grades K – 3 CCSS makes the distinction between texts, poetry and read-aloud texts. In grades 4 – 11 this distinction is not made, but it is highly recommended that students continue to hear read alouds throughout all grades.

	Grade 11-12 (texts in purple is an example of how to create a text set)

	Literary Texts
	Drama
	Poetry

	Chaucer, Geoffrey. The Canterbury Tales
De Cervantes, Miguel. Don Quixote
Austen, Jane. Pride and Prejudice
Poe, Edgar Allan. “The Cask of Amontillado.”
Brontë, Charlotte. Jane Eyre
Hawthorne, Nathaniel. The Scarlet Letter
Dostoevsky, Fyodor. Crime and Punishment
Jewett, Sarah Orne. “A White Heron.”
Melville, Herman. Billy Budd, Sailor
Chekhov, Anton. “Home.”
Fitzgerald, F. Scott. The Great Gatsby
Faulkner, William. As I Lay Dying
Hemingway, Ernest. A Farewell to…
Hurston, Zora Neale. Their Eyes Were Watching God
Borges, Jorge Luis. “The Garden of Forking Paths.”
Bellow, Saul. The Adventures of Augie March
Morrison, Toni. The Bluest Eye
Garcia, Cristina. Dreaming in Cuban
Lahiri, Jhumpa. The Namesake
	Shakespeare, William. The Tragedy of Hamlet
Molière, Jean-Baptiste Poquelin. Tartuffe
Wilde, Oscar. The Importance of Being Earnest
Wilder, Thornton. Our Town: A Play in Three Acts
Miller, Arthur. Death of a Salesman
Hansberry, Lorraine. A Raisin in the Sun
Soyinka, Wole. Death and the King’s Horseman: A Play

High School Read-Alouds (Reading to your students!)
[bookmark: _GoBack]
	Li Po. “A Poem of Changgan.”
Donne, John. “A Valediction Forbidding Mourning.”
Wheatley, Phyllis. “On Being Brought From Africa to America.”
Keats, John. “Ode on a Grecian Urn.”
Whitman, Walt. “Song of Myself.”
Dickinson, Emily. “Because I Could Not Stop for Death.”
Tagore, Rabindranath. “Song VII.”
Eliot, T. S. “The Love Song of J. Alfred Prufrock.”
Pound, Ezra. “The River Merchant’s Wife: A Letter.”
Frost, Robert. “Mending Wall.”
Neruda, Pablo. “Ode to My Suit.”
Bishop, Elizabeth. “Sestina.”
Ortiz Cofer, Judith. “The Latin Deli: An Ars Poetica.”
Dove, Rita. “Demeter’s Prayer to Hades.”
Collins, Billy. “Man Listening to Disc

	Informational Texts Language Arts
	History /Social Studies Informational Texts
	Science, Math, Technical Informational Texts

	Paine, Thomas. Common Sense
Jefferson, Thomas. The Declaration of Independence
United States. The Bill of Rights (Amendments One through Ten of the United States Constitution).
Thoreau, Henry David. Walden
Emerson, Ralph Waldo. “Society and Solitude.”
Porter, Horace. “Lee Surrenders to Grant, April 9th, 1865.”
Chesterton, G. K. “The Fallacy of Success.”
Mencken, H. L. The American Language, 4th Edition
Wright, Richard. Black Boy
Orwell, George. “Politics and the English Language.”
Hofstadter, Richard. “Abraham Lincoln and the Self-Made Myth.”
Tan, Amy. “Mother Tongue.”
Anaya, Rudolfo. “Take the Tortillas Out of Your Poetry.”
	Tocqueville, Alexis de. Democracy in America
Declaration of Sentiments by the Seneca Falls Conference
Douglass, Frederick. “What to the Slave Is the Fourth of July?:
An Address Delivered in Rochester, New York, on 5 July 1852.”
An American Primer. Edited by Daniel J. Boorstin
Lagemann, Ellen Condliffe. “Education.”
McPherson, James M. What They Fought For 1861–1865
The American Reader: Words that Moved a Nation, 2nd Edition
Amar, Akhil Reed. America’s Constitution: A Biography
McCullough, David. 1776…
Bell, Julian. Mirror of the World: A New History of Art
FedViews by the Federal Reserve Bank of San Francisco
	Paulos, John Allen. Innumeracy:
Mathematical Illiteracy and Its Consequences
Gladwell, Malcolm. The Tipping Point: How Little Things
Can Make a Big Difference
Tyson, Neil deGrasse. “Gravity in Reverse:
The Tale of Albert Einstein’s ‘Greatest Blunder.’”
Calishain, Tara, and Rael Dornfest. Google Hacks:
Tips & Tools for Smarter Searching, 2nd Edition
Kane, Gordon. “The Mysteries of Mass.”
Fischetti, Mark. “Working Knowledge: Electronic Stability Control.”
U.S. General Services Administration. Executive Order 13423: Strengthening Federal Environmental, Energy,
and Transportation Management
Kurzweil, Ray. “The Coming Merger of Mind and Machine.”
Gibbs, W. Wayt. “Untangling the Roots of Cancer.”
Gawande, Atul. “The Cost Conundrum: Health Care Costs in McAllen, Texas

