Handout 2
Same Information in Different Text Structures 
Text A1


Several aspects of the loss of body water will be discussed. First, athletic coaches frequently require wrestlers, boxers, judo contestants, karate contestants, and football team members to lose body water so that they will attain specified body weights. These specified weights are considerably below the athletes’ usual weights.


Second, the loss of body water sustained by a 150-pound individual each day is three pints of water.


Third, the loss of body water causes damage cardio-vascular functioning, which limits work capacity. More specifically, a loss of 3% of body water damages physical performance and a loss of 5% results in heat exhaustion. Moreover, a loss of 7% of body water causes hallucinations. Losses of 10% or more of body water result in heat stroke, deep coma, and convulsions; if not treated, death will result.

Text A2


It is rue that athletic coaches frequently require wrestlers, boxers, judo contestants, karate contestants, and football team members to lose body water so that they will attain specified body weights. These specified weights are considerably below the athletes’ usual weights.


As a result, tragedies are unwittingly caused by the coaches who require this loss of body weight in these situations. These tragedies occur due to the fact that the loss of body water causes damage to cardio-vascular functioning, which limits work capacity. More specifically, a loss of 3% of body water damages physical performance and a loss of 5% results in heat exhaustion. Moreover, a loss of 7% of body water causes hallucination. Losses of 10% or more of body water result in heat stroke, deep coma, and convulsions; if not treated, death will result.

Text A3


A serious problem is that athletic coaches frequently require wrestlers, boxers, judo contestants, karate contestants, and football team members to lose body water so that they will attain specified body weights. These specified weights are considerably below the athletes’ usual weights.


A solution to this problem is for school administrators to suspend coaches who require athletes to lose body water. This step must be taken due to the fact that the loss of body water causes damage to cardio-vascular functioning, which limits work capacity. More specifically, a loss of 3% of body water damages physical performance and a loss of 5% results in heat exhaustion. Moreover, a loss of 7% of body water causes hallucination. Losses of 10% or more of body water result in heat stroke, deep coma, and convulsions; if not treated, death will result.

Text A4

Athletic coaches frequently require wrestlers, boxers, judo contestants, karate contestants, and football team members to lose body water so that they will attain specified body weights. These specified weights are considerably below the athletes’ usual weights.


In contrast to the action taken by coaches, the American Medical Association strongly condemns the loss of body water for athletes. They condemn loss of body water due to the fact that the loss of body water causes damage to cardio-vascular functioning, which limits work capacity. More specifically, a loss of 3% of body water damages physical performance and a loss of 5% results in heat exhaustion. Moreover, a loss of 7% of body water causes hallucination. Losses of 10% or more of body water result in heat stroke, deep coma, and convulsions; if not treated, death will result.

Text A5


 A loss of 3% of body water damages physical performance and a loss of 5% results in heat exhaustion. The loss of body water causes damage to cardio-vascular functioning, which limits work capacity. A loss of 7% of body water produces hallucination. Losses of 10% or more of body water end in heat stroke, deep coma, and convulsions; without treatment, death will result.

Athletic coaches frequently require wrestlers, boxers, judo contestants, karate contestants, and football team members to lose body water so that they will attain specified body weights. Weights are considerably below the athletes’ usual weights.

