Writing Enriched Curriculum
5-Minute Workshop
Synthesis Practice
Lesson Plan

Overview: This in-class activity introduces students to the components of effective synthesis and allows them to practice synthetic writing in-class.

Goal: After this activity students will be able to recognize effective synthesis in their own writing.

Materials: PowerPoint file (with notes for presenter) or word document handout – either or both can be used. There are multiple student writing examples included in the PowerPoint, choose the one that works best for your class.

	Minutes
	Activity 
	Outcome

	0-1
	Introduce students to the components of synthetic writing (topic sentence, evidence from different sources, conclusion).
	Introduce students to the components of synthetic writing.

	1-2
	Present students with student lines of evidence. 
	Orient students to lines of evidence.

	2-3
	Ask student to construct their own synthetic paragraph using these lines of evidence. Prompt them to include the key components of synthetic writing.

	Practice synthetic writing.

	4-5
	Ask the students to evaluate their paragraph. 
Potential prompts:
-What is the message of your paragraph? Is that reflected in your topic sentence?
-What is your conclusion? Have you synthesized your own argument based on the evidence? 
[bookmark: h.gjdgxs]-Remember: This paragraph should not be a summary, but your own synthetic idea!


	Students learn to evaluate and recognize effective synthesis in their own writing.


