

Of the

(

Vale Middle School Reading Article

Frozen Poop Pills Fight Life-Threatening Infections (990L)

Instructions: COMPLETE ALL QUESTIONS AND MARGIN NOTES using the CLOSE reading strategies practiced in class. This requires reading of the article three times.

Step 1: Skim the article using these symbols as you read:

 (+) agree, (-) disagree, (*) important, (!) surprising, (?) wondering

Step 2: Number the paragraphs. Read the article carefully and make notes in the margin.

Notes should include:

Write a sentence that states the most important idea from each section.

Define all bolded words using context clues and a dictionary if necessary.

Write two questions about what you have read.

Identify one cause and effect relationship from the reading.

Write two facts and two opinions about what you have learned from the article.

Step 3: A final quick read noting anything you may have missed during the first two reads.

Frozen Poop Pills Fight Life-Threatening Infections

Fecal transplant pills help patients avoid invasive procedures while restoring healthy gut bacteria.

Fecal transplants can be life-saving for people with stubborn bacterial infections, but they're not for the faint of heart. So doctors have come up with a way to make them more palatable: the frozen poop pill.

People infected with Clostridium difficile suffer debilitating diarrhea, but the bug often defies antibiotics. Doctors have recently discovered that a fecal transplant will restore good gut bacteria that banishes the C. diff. But the procedure is awkward, requiring a donation of fresh feces, usually from a relative, and a colonoscopy to deliver it.

Researchers at Massachusetts General Hospital figured they could improve on that. First they tried delivering the � HYPERLINK "http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3365524/" �fecal transplant� through a tube snaked down the nose and into the stomach. It delivered the healthy bugs but wasn't much fun.

"Just getting the tube down is a problem," � HYPERLINK "http://www.massgeneral.org/doctors/doctor.aspx?id=16859" �Dr. Elizabeth Hohmann�, a staff physician in infectious diseases at Mass General, told Shots. And the doctors worried that if people gagged and vomited, they could inhale fecal matter. "That's pretty scary."

�Enter the poop pill.

A pill wouldn't require invasive procedures, the researchers speculated, and would be less likely to cause vomiting. And if they froze the pills, donors wouldn't need to be standing by.

To test that hypothesis, the researchers got donations from young, healthy volunteers screened to make sure they didn't have HIV, hepatitis, or other infectious diseases. They froze the material and waited four weeks to test the donors again. Once the donors got a clean bill of health, pill production began.

By now you're probably wondering what a poop pill looks like.

"When I first started doing this, I had in my mind that it would be a little red-and-white banded capsule, like a Tylenol capsule," Hohmann says. "That was my dream." But alas, the capsules had to be acid-resistant so they could make their way past the stomach into the large intestine, where the good microbes work their magic.

And, acid-resistant capsules only come in translucent. "So they are sort of brownish-colored capsules," Hohmann says. "Fortunately, because they're frozen, when you take them out of the freezer they sort of frost up a bit and they're not too gross."

Twenty people with recurrent C. diff infections took 15 pills a day, about the size of a large multivitamin, for two days. Fourteen of them were free of diarrhea almost immediately, with no recurrences. The other six tried the treatment again; that did the trick for four of them. The two people who failed to get results were in poorer health overall, the study found. But the treatment worked for people from age 11 to age 89.

The Mass General group has since treated another 21 people with the pills, with similar success. The results were announced Saturday at the IDWeek meeting in Philadelphia and � HYPERLINK "http://jama.jamanetwork.com/article.aspx?doi=10.1001/jama.2014.13875" �published� in JAMA, the Journal of the American Medical Association.

�"We're really jazzed that a journal of this stature has picked this up," Hohmann says. "I've been a microbiology researcher for 25 years, and this is the biggest thing we've done."

Has she been published in JAMA before? "Oh no, no, never."

�Despite the impressive results, poop pills may turn out to be not the silver bullet they seem today. Though the treatment appears safe and effective, "there's always the possibility that unknown infectious agents could be transmitted this way," Hohmann says. "We screen these people to be as healthy as we can determine in 2014, but who knows?"

Notes on my thoughts, reactions and questions as I read:

Vale Middle School Reading Article

Frozen Poop Pills Fight Life-Threatening Infections (990L)

Notes on my thoughts, reactions and questions as I read:

Vale Middle School Reading Article

Frozen Poop Pills Fight Life-Threatening Infections (990L)

Comprehension questions – answers may be in phrases.

Who or what is “Shots” as mentioned in paragraph 5 on page 1 of the article?

�

List three potential methods of administering the fecal transplant.��

��

What is JAMA?

��

���7/8.RI.4,5,6

���7/8.RI.1,2,3,4,5

2. Answer each question in one or more complete sentences.

Consider this statement from the article: "We screen these people to be as healthy as we can determine in 2014, but who knows?" What can the reader infer from this statement?

What reason is given for the final color choice of the fecal pills?

What percentage of patients mentioned in the 15 pill regime were cured using the fecal transplant? Show your math.

��7/8.RI.5,6

Vale Middle School Reading Article

Frozen Poop Pills Fight Life-Threatening Infections (990L)

3. A fecal transplant appears to be somewhat risky and dangerous. List several potential dangers of the procedure citing evidence from the text to support your inference.

������7/8.RI.1,9

4. Considering the dangers mentioned in question 3, some individuals may disagree with the use of fecal transplants. Make a claim. Should fecal transplants be used as a means of combatting Clostridium difficile? State your claim in a complete sentence, and provide 4 supporting details from the text to back up your opinion. List the details using phrases in your own words citing the paragraph each is found in.

�

7/8.RI.1,8

RI.2

Shute, N. Frozen poop pills fight life-threatening infections. Shots – Health News from NPR. October 11, 2014.

