Synthesis: Discussion and Written Assignments
 Teacher: Connie Young

 School: Stockdale High School
	Content Area Standard:

LRA 3.3, WS 1.0; WA 2.4 a + d; LC 1.1, 1.3

9th and 10th grade
	-Understand character motivation, interactions, relationships, influences

-Focused, coherent writing that demonstrate awareness of audience and purpose

-Structure ideas in logical fashion; address reader’s concerns

-Identify and correctly use clauses, phrases

-Understand sentence structure, proper English usage, etc.

	Literacy Standard:

CAL/LAC 1.9 and
CERT 1, 1.3, 2.1, 2, Grammar 1.4

	Vary sentence structure and word choice as appropriate for audience and purpose

Develop thesis convincingly with well chosen examples

Use revision techniques to improve focus, support, and organization
Generate ideas for writing by using texts in addition to past experiences of observations

	Instructional Objectives

· Definition of what is to be taught and learned

·
	Synthesize information in discussion and written assignments

Synthesize information from assigned reading and incorporate it into a letter in character: become Doodle sending his brother the narrator of “The Scarlet Ibis” a letter from the grave. Give narrator what he needs, stay in character as Doodle, and make sure your letter contains at least one of each of the four sentence types we learned in grammar: S, Cd, Cx, Cd-Cx.

	Reading Strategies
	Read, discuss, quiz, write letter, peer check, revise/edit, submit emended letter

	Curriculum

· Lesson Content

	Literature, short story, persuasive writing, grammar, sentence structure, clauses, phrases, modifiers, empathy, character development, peer assistance/editing/instruction

	Instructional Delivery

· Procedures

· Strategies

	Post-reading and discussing the story, and post-learning grammar lessons on the four sentence types (see Instructional Objectives above), students will write the “Doodle Letter from the Grave.” Teacher will give each student someone else’s letter and have each select four different colored pencils, crayons, or markers. Instructions are to read letter, highlight or underline each sentence type in different color, and label each. If student has not drafted all four types, peer must return letter to student writer and show him/her which one is missing. Writer must revise letter to include this even if it means adding new sentences or deleting old ones. Each student receives two grades today: one is for drafting the letter correctly; the other is for evaluating his/her peer’s letter correctly and for holding him/her accountable to make corrections.

	Evidence/Assessment

	The letter correctly written with audience and purpose in mind and with sentence types correctly identified by peer is evidence of practice with the identified standards.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	All students can do this. Accommodate English learners by pairing them with students who are not. Advanced learners can be made to teach and grade letters for more than just four sentence types. Lots of discussion of story before the writing is assigned helps all students with reading difficulties to be able to do this assignment.

	Text

Instructional Materials

	 Hurst, James. “The Scarlet Ibis,” a short story in many freshman-level textbooks in the district, including the new Holt Language and Literature, Third Ed.
Grammar lessons on clauses, phrases, and the four sentence types can come from any grammar textbook, including the new Holt Handbook, Third Ed.

