[bookmark: _GoBack]AP Lang Synthesis Test

Format
· 40 minutes
· Multiple Sources (Must use 3). I say 4, no more than 5.
· DBQ: 20% from Source/ 80% from Prior Knowledge
· Synthesis: 80% from Sources they give you / 20 % from your prior knowledge.
· Both persuasive and expository

Where to Begin
· 15 minutes to Read the Prompt/Sources and Develop your view by annotating!
· Look for Language to see what it asks you to do… Count Factors = Issues. Bullet point them and consider each a “positive” or a “negative”
· AP wants you to have a conversation with these sources…
	“They say ….” / “I say …”

Introduction
· Introduction:
	- Hook that restates the assignment.
	- Thesis Sentence Frame:
		If/Before ____________________________, _______________________ should consider _______________________, _____________________________, and _____________________________.
• Lends itself well to a five-paragraph essay.

Body Paragraphs:	
· Conversation With Sources
· Topic sentence does not include a source but rather a claim. (One of the factors, issues, etc.)
· Source A Author says “______ “ (Source A). I say ________ (same side/qualifying side).
· Meanwhile, source B Author says “______ “ (Source B). I say _______ (same side/qualifying side).
· Finally, my outside source says “________.” I say ___________ (same side/qualifying side).
· Transition by making it argumentative (commentary).

Conclusion
· Restate challenge.
· Restate issues, factors.

e

e Gt 3 sy g e s

© DR S o S B0 o P oy

£ S 3o St ey o 205 v ot i e
© e s epony

g

T e ey
Ry
They sy 7/ Uiy -

i pa—

i i

© Top s o e sutce i e i (e e s,
e

S At s ot) 53y (s i 40

it e s o G e e
Serqog).
- B et ooty

+ Tmton by makn s o).

