Synthesis Activity for USI 130-14
PART I
1. Use Starbursts to divide students into 4 groups (by color/flavor)
2. Each group gets a different ‘medium’ to work with (play dough, building blocks, felt and pom-poms,
paper and paper clips).
3. Instructions for students:
Work with your group members and use only the materials that I’ve given you to create a SUPER STUDENT GADGET that will help you be successful in all of your classes. You’ll have ten minutes to create your gadget, to give it a name, and to prepare a description of the gadget’s purpose for the rest of the class.

When you’ve finished, sit down and write your thoughts about the following questions:

· What did you think about the materials that you were given to create your gadget? Were they well suited for the assignment? How did you feel about working with them? What would have been useful for you to have?

· What was your role within your group? Were you the creator, the motivator, the organizer, etc?

· Was anything challenging about this activity?

· How might this exercise relate to the assignments that you may receive in some of your classes this semester?
4. Allow each group to introduce their “gadgets.” Process the first part of the activity using the questions
above.

Additional questions might include:

· Can you think of a class situation in which you were given an assignment to complete but didn’t feel you had the necessary materials or prerequisite knowledge to complete the assignment successfully?
· What did you do?
PART II

1. Instructions for students:

You now have ten minutes to combine your gadget with the other groups’ gadgets and create one SUPER STUDENT GADGET. As before, you’ll need to give your gadget a name and be able to describe its purpose.

When you’ve finished, sit down and write your thoughts about the following questions:

· How did your group’s original gadget change when you were asked to combine it with the other groups’ products?

· What was your role in the group process this time? Did it change from when you were working in your small group? If so, why?

· What ‘real life’ tools (or gadgets) might you use to be successful in your classes this semester?

· How do you think the second part of this exercise (combining your SUPER STUDENT GADGET with that of the other groups) relates to what you will be expected to do in your college classes this semester?

2. Allow the class to introduce and describe their new Super Student Gadget. Process the second part of
the activity using the questions above. Additional questions might include:

· Have you had any experiences in which the information you’ve learned in one class “intersects” with something you’re doing in another class?

· Have you been able to apply knowledge or experience from one class to another class (or to life outside of class)?
· Has any of the information or experiences you’ve had in one class been challenged by something you’ve learned or experienced in another class or in your personal life?
· Why is it important to think about course content, in-class and out-of-class experiences in terms of connections and interrelationships rather than considering them individually?
