		Goldman 7
Shandon Goldman	
Ms. Stephanie Williams
Composition II
13 April, 2017
Annotated Bibliography

Barron, Mary, Crystal Branta, John Powell, Martha Ewing, Daniel Gould, and 			Kimberly Maier. "Effects of an Injury Prevention Program on Injury Rates 			in American Youth Football." International Journal of Sports Science and 			Coaching 9.5 (2014): 1227-240. Web. This is an article written about 
	preventing injuries in football and the results that they found. This is 
	credible because it is an academic research paper conducted by college
	journalists. This adds more evidence to the prevention of injury in football 
	topic in my paper.
Brophy, Robert H., Rick W. Wright, John W. Powell, and Matthew J. Matava. "In			juries to Kickers in American Football." The American Journal of Sports 			Medicine 38.6 (2010): 1166-173. Web. This reflects on injuries sustained 
	by kickers and punters while participating in football. The American
	Journal of Sports Medicine conducted this in 2010 but I still think it’s very
	reliable. This is interesting to read because even the least physical 
	positions in football suffer sometimes serious injuries as well. 
Duggan, Dan | NJ Advance Media for NJ.com. "The hit that paralyzed Eric 				LeGrand changed 2 lives forever." NJ.com. N.p., 16 Oct. 2015. Web. 13 			Apr. 2017. This a story on the tragic story of Eric LeGrand who was 
	paralyzed after a collision on the field. This is a credible source because
	it is written by writers who cover the team and were at the event when 
	it happened. It is relevant to my topic because it’s another story on a 
	terrible story of a player who’s life has changed because of football. 
Dwyer, Colin. "Big Rule Changes Could Make Youth Football Games A Whole Lot 		Smaller." NPR. NPR, 01 Feb. 2017. Web. 14 Apr. 2017. This is an article 
	on possible rule changes that can be made and how they would help
	player safety. It is written very recently so the rule change proposals are 
	fresh and come from a good source. This helps build my case with 
	possible changes that could make youth football safer. 
Gibbs, Lindsay. "Concussion expert says extent of brain damage in youth football 		players 'took my breath away'" ThinkProgress. ThinkProgress, 23 Nov. 			2016. Web. 14 Apr. 2017. This is another article with quotes from sports 
	doctors who examined youth and teenage football player head injuries.
	This was written recently so it can be trusted also because of the authors
	credentials and the doctor who is being interviewed. This is another major
	topic in my paper, youth football injuries. 
Iacovelli, Jaclyn Nicole, Jingzhen Yang, Geb Thomas, Hongqian Wu, Trisha 			Schiltz, and Danny T. Foster. "The effect of field condition and shoe type 			on lower extremity injuries in American Football." British Journal of Sports 			Medicine 47.12 (2013): 789-93. Web. This shows the correlation between
	field condition and shoes and how they affect lower extremity injuries. This
	is credible because it is a medicine sports journal conducted recently. It is
	important to look at all factors on how injuries occur and what to do to 
	prevent them. 
Keays, Glenn, Debbie Friedman, and Isabelle Gagnon. "A 20-Year Comparison 			of Football-Related Injuries in American and Canadian Youth Aged 6 to 17 			Years." Clinical Pediatrics 55.7 (2016): 603-13. Web. This reflects on the
	comparison of football injuries through a 20 year time frame. It is a reliable
	source because it is written by pediatric professionals. A 20 year time 
	frame is relevant because it shows what trend injuries are on in football
	through the years. 
Kolstrup, Line Agger, Kristian Ugelvig Koopmann, Uffe Harboe Nygaard, Rie 			Harboe Nygaard, and Peter Agger. "Injuries during football tournaments in 			45,000 children and adolescents." European Journal of Sport Science 			16.8 (2016): 1167-175. Web. The aim of this source was to investigate 
	injuries in youth football. It is a credible source because it is an academic 
	writing on research conducted by scientists. It’s relevancy lies in the fact 
	that their research is conducted on the number of injuries that were 
	sustained while playing football. 
Lievers, W. Brent, and Peter F. Adamic. "Incidence and Severity of Foot and An-			kle Injuries in Men’s Collegiate American Football." Orthopedic Journal of 			Sports Medicine 3.5 (2015): 232596711558159. Web. This also discusses 			foot and lower leg injuries in football. This is written by the Orthopedic 			Journal in 2015 making it reliable. Foot injuries and leg injuries are also a 			big risk in football. 
Murphy, Austin .. "Football's Endgame: What Would Happen If America's Pastime 		Just ... Died?" Sports Illustrated. ESPN, 31 Aug. 2016. Web. 13 Apr. 			2017. This is an article looking to the future of football and the dangers
	lying ahead. This is a great article by a credible sports illustrated writer
	written recently. This is applies to my argument because it’s a serious
	threat that the end of football could be in the future. 
Rowland, T. "Catastrophic Head Injuries in High School and College Football 			Players." Yearbook of Sports Medicine 2008 (2008): 8-9. Web. This 
	reflects on head injuries sustained on the high school and collegiate level.
	Written for the Yearbook of Sports Medicine, this shows reliable numbers
	on the topic. Head injuries are a key part of my paper so this is good 
	information. 
Sarac, Nikolas J., William B. Haynes, Angela D. Pedroza, Christopher C. Kaed			ing, and James R. Borchers. "Prior Injuries In Division 1 Collegiate 				Football." Medicine & Science in Sports & Exercise 48 (2016): 37. Web.			This reflects on injuries sustained in Division 1 Collegiate football only. 
	This is credible information not only because of the source but the year
	it was published in 2016. This is relevant because it looks on the most
	elite level of collegiate football. 
Seifert, Kevin. ”NFL one step closer to eliminating kickoff returns.” ESPN Internet 		Ventures, 22 Mar. 2016. Web. 14 Apr. 2017. This is a post on ESPN from 
	sports writer Kevin Seifert on the NFL eliminating the kickoff. ESPN is 
	obviously the mothership of sports writing and this is recent enough
	to be fresh. The kickoff is the most violent play in football, so the 
	possibility of it being eliminated is huge for player safety. 
Smart, Blair J., R. Sterling Haring, Anthony O. Asemota, John W. Scott, Joseph 			K. Canner, Besma J. Nejim, Benjamin P. George, Hatim Alsulaim, Thomas 		D. Kirsch, and Eric B. Schneider. "Tackling causes and costs of ED pre-			sentation for American football injuries: a population-level study." The 			American Journal of Emergency Medicine 34.7 (2016): 1198-204. Web.
	This journal is a reflection on the type of injuries suffered and how the 
	emergency department treated them. This is credible because of the date
	and the source. It is good to know the type of injuries suffered and what 
	kind of treatment is required for the majority of them.
	Snyder, Mark. "Lem Barney: Football will be gone in 20 years." USA Today. 
		Gannett Satellite Information Network, 14 June 2013. Web. 14 Apr. 2017.
		This is an an article interviewing former NFL player Lem Barney on his 
		experience in the NFL and why he wouldn’t play again if he had the 				chance. This article is credible because it is written by a major news 			source not extremely long ago. This is relevant because it reveals that
		even former players themselves are telling others they wish they hadn’t 
		played football. 
Toler, Julianne D., Meredith A. Petschauer, Jason P. Mihalik, Sakiko Oyama, S. 			Doug Halverson, and Kevin M. Guskiewicz. "Comparison of 3 Airway Ac-			cess Techniques During Suspected Spine Injury Management in American 		Football." Clinical Journal of Sport Medicine 20.2 (2010): 92-97. Web.This 			article discusses spinal cord injuries in football and treatments for them. 			It’s a credible source that has good information on possible treatments in 
	case of serious spinal injuries. 
	“What Is CTE?" What Is CTE? | Brain Injury Research Institute. N.p., n.d. Web. 			14 Apr. 2017. This is a page with information on the disease of CTE. It is 
	credible because it is run by an organization dedicated to learning more 
	about brain injuries. CTE is a huge discovery for sports science and it
	is big in the fact that players now know of it’s existence and CTE could
	discourage them from playing. 
Willigenburg, Nienke W., James R. Borchers, Richard Quincy, Christopher C. 			Kaeding, and Timothy E. Hewett. "Comparison of Injuries in American Co-			legiate Football and Club Rugby." The American Journal of Sports Medi-			cine 44.3 (2016): 753-60. Web. This is an article on the comparison of 
	injuries sustained between rugby and football. The American Journal of 
	Sports Medicine is a very credible source for me to find this information.
	This is interesting towards my topic because rugby players have less 
	protective equipment than football players. 
Willigenburg, N. W., J. R. Borchers, R. Quincy, C. C. Kaeding, and T. E. Hewett. 			"Collegiate Rugby Has Lower Injury Incidence Than American Football: 			Response." The American Journal of Sports Medicine 44.6 (2016): n. pag. 			Web. This is an article on collegiate rugby injuries in response to the 
	previous source on club rugby injuries versus football injuries. This is a
	credible source coming form the American Journal of Sports Medicine. It
	is an interesting fact that college rugby has less injuries than football. 
Yang, Jingzhen, Gang Cheng, Ying Zhang, Tracey Covassin, Erin O. Heiden, and 		Corinne Peek-Asa. "Influence of Symptoms of Depression and Anxiety on 			Injury Hazard among Collegiate American Football Players." Research in 			Sports Medicine 22.2 (2014): 147-60. Web. This is research conducted on
	the relations between mental illness and injuries in football. This is credible
	because it is conducted by sports medicine researchers not too long ago. 
	This is more evidence on the stress and injuries that football players have
	to suffer during their playing time. 
	


This is incredible evidence on how different positions in football are at higher risk of injury. American Journal of Sports Medicine again writes a very accurate and credible article that is fuel for my paper on the risks of playing football. 


	

