
Trinity University
Digital Commons @ Trinity

Understanding by Design: Complete Collection Understanding by Design

9-11-2009

Rhetoric in the Real World [11th grade]
Sarah Berce
Trinity University

Follow this and additional works at: http://digitalcommons.trinity.edu/educ_understandings

Part of the Secondary Education and Teaching Commons

This Instructional Material is brought to you for free and open access by the Understanding by Design at Digital Commons @ Trinity. For more
information about this unie, please contact the author(s): . For information about the series, including permissions, please contact the administrator:
jcostanz@trinity.edu.

Repository Citation
Berce, Sarah, "Rhetoric in the Real World [11th grade]" (2009). Understanding by Design: Complete Collection. 100.
http://digitalcommons.trinity.edu/educ_understandings/100

http://digitalcommons.trinity.edu?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/understandingbydesign?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/809?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings/100?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcostanz@trinity.edu

UNDERSTANDING BY DESIGN

Unit Cover Page

Unit Title: Rhetoric in the Real World

Grade Level: 11th

Subject/Topic Area(s): American Literature

Designed By: Sarah Berce

Time Frame: 6-8 weeks

School District: Northside ISD

School: John Marshall High School

School Address and Phone: 8000 Lobo Lane
 San Antonio, TX 78240
 210-397-7100

Brief Summary of Unit:

This unit is designed to help students think critically about the world. Students,
especially with the increasing role of technology in our world, are exposed to persuasive
messages in various capacities everyday. The class will read, analyze, and respond to
several real world sources including persuasive speeches, position papers,
advertisements, commercials, political campaigns, newspaper articles, and pictures.
Through these sources and accompanying activities, students will discover the effects of
advertising and the means to effectively persuade. After reading, exploring, and
analyzing various sources, students will work creatively to design a shoe and an
accompanying advertisement campaign. Then, they will critically respond to sources
through a persuasive research paper in which they develop their own position on the
effects of advertising. Students will come to understand that rhetoric acts as a universal
and timeless tool to persuade and share arguments through various media. In addition,
they will discover that rhetorical strategies and devices effectively, but sometimes
deceptively, strengthen the impact of an argument on the intended audience.

Unit: Rhetorical Analysis and Persuasive Writing
Grade: 11th

Stage 1: Desired Results
Understandings

Students will understand that…

• Rhetoric acts as a universal and timeless tool to persuade and share arguments through
various media.

• Rhetorical strategies and rhetorical devices effectively, but sometimes deceptively,

strengthen the impact of an argument on the intended audience.

Essential Questions

How have people, both in our past and present, successfully brought about change through
persuasion?

How can we most effectively challenge current ways of thinking and bring positive change to
our world?

How can we evaluate, interpret, and dissect information in our world to determine our own
thoughts and opinions?

What is the effect of advertising in our world?

Knowledge
Students will know…

• Rhetorical Devices
• The purpose and function of using rhetorical

devices in both writing and other media.
• Close Reading and Annotation Strategies
• The process for incorporating and citing

sources
• The possible effects of advertising on our

world

Skills
Students will be able to…

• Read, analyze, and interpret meaning of rhetorical
literature and speeches (both contemporary and
historical).

o Use close reading strategies and
annotation techniques

• Recognize intended meaning and rhetorical
devices in other persuasive media (advertising,
political campaigns, etc…).

• Interpret articles that support the claim that
advertising acts as propaganda and prosperity.

• Develop their own persuasive message or thesis
using rhetorical devices.

TEKS/Content Standards (using 2009-2010 TEKS):

1.A, 1.B, 1.C, 1.E, 2.A, 2.C, 6, 7, 8, 9.A, 9.B, 9.C, 9.D, 10.A, 10.B, 12.A, 12.B, 12.C, 12.D,
13.A, 13.B, 13.C, 13.D, 13.E, 15.Ai-vi, 15.Ci-v, 15.D, 16.A, 16.B, 16.C, 16.D, 16.E, 16.F, 17.A,
17.B, 18, 19, 20.A, 20.B, 21.A, 21.B, 21.C, 22.A, 22.B, 22.C, 23.A, 23.B, 23.C, 23.D, 23.E,
24.A, 24.B , 25, 26

Stage 2: Assessment Evidence
Performance Tasks (See Attached):

Performance Task #1: In groups of four or five, students will develop an advertising
campaign for a shoe product. They may develop an advertisement using multimedia
software (PowerPoint, Animoto, and/or Audacity) or create a print advertisement. They
must include rhetorical devices, an explanation of the rhetorical devices that they used, and
a visual. Students will also complete a self assessment and peer assessment. The complete
performance assessment is attached at the end of this unit.

Performance Task #2: Students will write a persuasive paper using the resources that we
read and discussed in class. They will answer the following prompt:

That advertising plays a huge role in society is readily apparent to anyone who watches
television, listens to radio, reads newspapers, uses the Internet, or simply looks at
billboards on streets and buses. Advertising has fierce critics as well as staunch
advocates. Critics claim that advertisement is propaganda, while advocates counter
that advertising fosters free trade and promotes prosperity. What do you think are the
effects of advertising? Develop a well-written essay in which you establish your position
on this issue. Utilize the sources that we have read in class to support your claim.

This prompt is from a released AP Synthesis Question, which examines the effects of
advertising. Some AP Synthesis sources will be used as examples of rhetoric and reflection
on advertising throughout the unit. Therefore, students will use these resources to argue
their point. Not only will students demonstrate their ability to use rhetorical devices to
persuade, they will also reflect upon the effects of advertising through developing their own
opinion. The complete performance assessment is attached at the end of this unit as well as
a link to the released AP test is also attached.
Other evidence:

• Rhetorical Devices Quiz
• Annotation of Famous Speeches
• Annotation of Articles on Advertising
• Writer’s Notebook Journal Entries
• Think-Pair-Share
• Gallery Walk
• Advertisement Analysis Paper
• Big Board Group Work
• Stations
• Four Corners
• Comprehension Questions
• Say Something Cards
• Writing Process (prewriting, drafting, revising, editing)

Stage 3: Learning Activities
(Steps taken to get students to answer Stage 1 questions and complete performance task)

Day One: The teacher will present the essential questions and performance assessments
informally on the board. Students will write a persuasive letter to an administrator at Marshall
sharing his/her position on a school related issue (cell phone usage, off campus lunch,
requirements for graduation, etc…). While this is a journal entry, students should write as if they
were sharing their thoughts directly with the administrator. After the students complete the
writing component, they will pair and share the methods that they used to best persuade. The
class will create a list that will go on the board. Later in the unit, we will define the methods
with academic terminology.

• Assessment: Writer’s Notebook, Think-Pair-Share
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we most effectively challenge current ways
of thinking and bring positive change to our world?

Day Two: Students will participate in a gallery walk including several different print
advertisements. The teacher will explain that there is more than one mode in which we are
exposed to persuasion or rhetoric; one way is through advertising. The class will define rhetoric.
Students will add to the list of methods of persuasion on the board based on the advertisements.
Students will also explore advertising appeals (bandwagon, snob appeal, sex appeal,
stereotyping, out of context quotations, half truth, euphoria, elements of humor, etc…)

• Assessment: Gallery Walk Reflection
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we evaluate, interpret, and dissect
information in our world to determine our own thoughts and opinions? What is the effect
of advertising in our world?

Day Three: The class will define the methods of persuasion using academic terminology.
Teacher will fill in any missing terms. Students will document these academic terms in their
writer’s notebooks using a foldable. For homework or at the end of class, students will choose a
print advertisement from yesterday or choose another advertisement from a magazine,
newspaper, or other print source and identify the appeals used (logos, pathos, and ethos) and the
message or theme of the advertisement. The advertisements will be posted around the classroom
tomorrow to reference throughout the unit.

• Assessment: Writer’s Notebook Rhetoric Notes and Foldable
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we most effectively challenge current ways
of thinking and bring positive change to our world? How can we evaluate, interpret, and
dissect information in our world to determine our own thoughts and opinions?

Day Four and Five: Students will work through stations that provide examples of rhetoric
(television advertising/infomercials, political campaigns, World War II posters, everyday
informal conversation, Week in pictures- using persuasion through visuals). Students will
complete an accompanying handout in which they will document their comprehension of each

example, the rhetorical devices used, and the effectiveness of the rhetorical devices. The
handout is attached.

• Assessment: Stations Worksheet and Response
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we evaluate, interpret, and dissect
information in our world to determine our own thoughts and opinions? What is the effect
of advertising in our world?

Day Six: Class will begin with a review game for the rhetoric vocabulary quiz. Each student will
receive a card with a rhetoric term and other definition. The students will each share the
definition on their card and wait for another student to answer with the term. Students will have
a quiz tomorrow on these terms. After the review game, students will choose between three
persuasive speeches to annotate for rhetorical devices and the message or thesis of the speeches.
Their choices are John F. Kennedy’s Inaugural Address, Mary Fisher’s “A Whisper of Aids,”
and Martin Luther King’s “I Have a Dream.” They will summarize each paragraph, highlight the
thesis, and label rhetorical devices used. While students will work in groups for the assignment,
they will each annotate their own copy of the speech.

• Assessment: Vocabulary Game, Speech Annotation
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we evaluate, interpret, and dissect
information in our world to determine our own thoughts and opinions?

Day Seven: Students will take a matching rhetoric terms quiz. Students will continue to work
on annotating the speeches from day seven.

• Assessment: Vocabulary Quiz, Speech Annotation
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we evaluate, interpret, and dissect
information in our world to determine our own thoughts and opinions?

Day Eight: Students will turn in their annotated speeches when complete. Students will discuss
the effectiveness of each of the articles through the use of rhetorical devices. Then, students will
begin an exercise from americanrhetoric.com that examines the effect of tone and diction. This
website offers two accounts of an NBA game in which Dennis Rodman was ejected. In groups,
students will read each of the accounts and use a Venn Diagram to show the similarities and
differences between word choice, tone, and content. The class will discuss the difference
between fact and opinion and the manipulation of facts to share opinion. Then, they will write
their own account of the incident using creative diction to create another tone.

• Assessment: Venn Diagram, Creative Writing: Dennis Rodman Incident
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we evaluate, interpret, and dissect
information in our world to determine our own thoughts and opinions?

Day Nine and Ten: Students will read Patrick Henry’s “Speech in the Virginia Convention.”
Students will answer a few comprehension questions, discuss tone and diction in a particular
excerpt, and then create a war poster to express Henry’s beliefs.

• Assessment: Patrick Henry Comprehension Questions, War Poster

• Essential Questions: How have people, both in our past and present, successfully brought
about change through persuasion?

Day Eleven: Today, students will read a persuasive article on the effects of Facebook and
compare it to Henry’s speech. This article, along with other articles on the topic of social
networking, comes from America Now: Short Readings from Recent Periodicals. Before
reading, students will participate in a four corners activity to determine their position on some
pros and cons of Facebook (or any other social networking site). Issues will include
security/privacy, networking, distraction/productivity, resource for information, etc… Then
students will begin reading the article, “The Facebook Addiction Spreads” by Angela Adiar
Fowler.

• Assessment: Four Corners
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we most effectively challenge current ways
of thinking and bring positive change to our world? How can we evaluate, interpret, and
dissect information in our world to determine our own thoughts and opinions?

Day Twelve: After reading, students will discuss the power of tone and word choice by
analyzing and annotating an excerpt for tone, diction, and other rhetorical devices. Students will
also discuss the strategies used to reach the intended audience and the thesis of the article (Is the
article balanced or bias?) In this excerpt, the author, Angela Adair Fowler, uses the analogy and
extended metaphor of disease to describe Facebook. As a class, students will discuss this writing
strategy through a close reading strategy.

• Assessment: Annotation (Close Reading)
• Essential Questions: How have people, both in our past and present, successfully brought

about change through persuasion? How can we evaluate, interpret, and dissect
information in our world to determine our own thoughts and opinions?

Day Thirteen: The teacher will explain that advertising, like social networking, has positive and
negative attributes in our world. The teacher will remind students of one of the essential
questions. What are the effects of advertising in our world? The teacher will also remind
students that they will formulate their own position on the issue in the form of a persuasive
research paper later. Students will glue in the first article of study from the 2007 free-response
synthesis question on the AP test. This excerpt from Advertising: Information or Manipulation
by Nancy Day offers a balanced approach to discovering the effects of advertising. In groups,
students will highlight (in two different colors) the two opposing viewpoints of advertising.
Students will write the summary of the article and take notes in the side margins on vocabulary,
rhetorical devices, etc… using the Say Something reading strategy.

• Assessment: Say Something and Close Reading: Annotation
• Essential Questions: What are the effects of advertising in our world?

Day Fourteen: The teacher will reintroduce the performance task- to design a shoe and its
marketing campaign. The class will read the rubric, and the teacher will assign groups. Students
will begin the planning stages of their project.

• Essential Questions: How can we most effectively challenge current ways of thinking and
bring positive change to our world? What is the effect of advertising in our world?

Day Fifteen: The teacher will remind students of the essential questions especially to reflect
upon the effects of advertising. Students will read another article from the AP Synthesis
question, Maria Culpa’s lecture, “Advertising Gets Another Bum Rap.” Students will glue the
article into their writer’s notebooks. They will write a summary of the article, whether or not the
article is balanced or bias, highlight the text, and take notes in the margin. Students will also
respond with their opinion. Do you agree or disagree that advertising is education? For the
remainder of class, students will work on their shoes and marketing campaign.

• Assessment: Close Reading: Annotation
• Essential Questions: What is the effect of advertising in our world? How can we most

effectively challenge current ways of thinking and bring positive change to the world?
How can we evaluate, interpret, and dissect information in our world to determine our
own thoughts and opinions?

Day Sixteen: Students will read another article from the AP Synthesis question, Jeffrey
Schrank’s “Deception Detection.” In their groups, students will read the article, write the
summary, determine if it is bias or balanced, highlight the text, and take notes in the margins.
The groups will also informally relate the three articles we have read to their own shoe projects
and to their own experience of advertising.

• Assessment: Close Reading: Annotation
• Essential Questions: What is the effect of advertising in our world? How can we most

effectively challenge current ways of thinking and bring positive change to the world?
How can we evaluate, interpret, and dissect information in our world to determine our
own thoughts and opinions?

Day Seventeen: Students will continue to work on their shoe projects. The teacher will check
in with the groups for understanding, time management, etc… Students will also complete an
exit slip called “Guns and Roses” which will write the parts of the project that they are proud of
and the part of the project that they are struggling with. By the end of today, they should have a
good grasp of what their shoe will encompass (characteristics, the “look” of the shoe,
name/brand, intended audience, and price). In the coming days, students should focus on the
advertising campaign.

• Essential Questions: How can we most effectively challenge current ways of thinking
and bring positive change to the world?

Day Eighteen and Nineteen: Students will continue to work on their projects. Each day, the
teacher will informally assess their projects. On these days, students will also grade each other’s
projects using the project rubric as a pre-assessment strategy.

• Essential Questions: How can we most effectively challenge current ways of thinking
and bring positive change to the world?

Day Twenty and Twenty-One: Students will present their projects group by group at the front
of the room. They will share their shoe (the visual and characteristics) and then reveal their
advertising campaign. Students will display their projects, complete a self assessment, and finish
with a peer evaluation.

• Essential Questions: How can we most effectively challenge current ways of thinking

and bring positive change to the world?

Day Twenty-Two: Students will read the fourth AP Synthesis question source, “Cigarettes” by
Eric H. Shaw and Stuart Alan. The teacher will read the article in its entirety. Then, students
will read again and highlight the text, underline, summarize, take notes in the margin, and write
if the article is balanced or bias. Lastly, students will pick three quotations and complete a
dialectal notebook or Cornell Notes. They will write the quotations in the left column and write
their opinion or reaction in the right column.

• Assessment: Close Reading: Annotation, Dialectal Notebook
• Essential Questions: What is the effect of advertising in our world? How can we evaluate,

interpret, and dissect information in our world to determine our own thoughts and
opinions?

Day Twenty-Three: Students will read the last AP Synthesis question article, “Exercise Your
Moral Judgement Through the Way You Buy,” by Renato K. Sesana. The class will discuss the
article, highlight, summarize, write if the article is bias or balanced, and take notes in the
margins.

• Assessment: Close Reading: Annotation
• Essential Questions: What is the effect of advertising in our world? How can we evaluate,

interpret, and dissect information in our world to determine our own thoughts and
opinions?

Day Twenty-Four: The teacher will present the second performance assessment- the research
paper. The class will read the prompt and then make a list of both positive and negative effects
of advertising in groups on the big boards. Students will then choose whether they will prove
that advertising brings prosperity or that advertising acts as propaganda. The teacher will present
the definition of a thesis as a road map, and students will create a working thesis.

• Assessment: Thesis Development, Big Board Brainstorming
• Essential Questions: What is the effect of advertising in our world?

Day Twenty-Five, Twenty-Six, and Twenty-Seven: Students will review the articles,
advertisements, and other sources that we have explored throughout this unit. The teacher will
explain the purpose of an outline: to organize ideas. Students will use the big board
brainstorming (pros and cons of advertising) and their theses to create an outline. There outline
must show support to the thesis through the use of quotations. While students are working on
their outlines, the teacher will check the completion of the reading (highlighting, summaries,
bias/balanced, notes in the margin, etc..) for a grade.

• Assessment: Big Board Brainstorming, Outline
• Essential Questions: What is the effect of advertising in our world?

Day Twenty-Eight and Twenty-Nine: Students will complete a rough draft of their persuasive
paper using their outline as a guide.

• Assessment: Rough Draft
• Essential Questions: What is the effect of advertising in our world?

Day Thirty: Students will revise their papers and add rhetorical devices to improve the

effectiveness of their argument. The second draft is due tomorrow with revising complete.
• Assessment: Revising Worksheet
• Essential Questions: What is the effect of advertising in our world? How can we most

effectively challenge current ways of thinking and bring positive change to our world?

Day Thirty-One and Thirty-Two: Students will peer editing each other’s papers. Students may
begin the final draft (due at the beginning of Day Thirty-Three).

• Assessment: Final Draft
• Essential Questions: What is the effect of advertising in our world? How can we most

effectively challenge current ways of thinking and bring positive change to our world?

Extended from Elizabeth Villarreal, New Braunfels High School and Pre-AP High School English University of Texas Summer
Institute

Advertising Project

In groups of four, you and your advertising team will create a shoe and an
advertising campaign for your product. Follow the directions below to create
your shoe. At the end of the project, the class will choose the best shoe
and advertising campaign.

• Who is the target audience?
• What are the characteristics of the shoe?
• What will the shoe look like?
• How should you market the shoe to bring in maximum profit?

o Shoe name or brand
o Price
o Advertising campaign ideas

 What theme and slogan will you use to sell the shoe?
 How will you pitch your ideas to the class?
 What rhetorical devices will you use to market the shoe?

Once your group has developed a shoe, you need to compile a presentation
showcasing the shoe and your advertising campaign. Your presentation
should include the following:

• An advertising commercial or print advertisement including the
following:

o Graphics/Pictures/Visual
o Words, slogans/catch phrases, and theme
o Shoe name
o Price
o Any other special characteristics of the shoe

• Advertising Campaign Rationale that answer the following questions:

o What rhetorical devices are included in the advertisement?
o What is the function of the rhetorical devices used? How do

the rhetorical devices impact the message of your
advertisement?

o Who is the target audience, and how does the shoe appeal to
the target audience?

o What is the main appeal in your campaign? What logical
fallacies do you use in your campaign?

You should work collaboratively and cohesively to polish the finished project.
You should each work as an integral part of this project by acting as one of
the following leaders.

• Photographer/Videographer/Artist: You will create the visual for the
commercial or print advertisement. You need to consider how to
incorporate rhetorical devices into the campaign’s visual.

• Recorder/Writer: You will document notes throughout your group’s
discussion and then write the finalized advertising campaign rationale.

• Researcher/Investigator: You will help the recorder document the
rhetorical devices used in the advertisement. You will also ensure that your
group has met all requirements based on the rubric. Lastly, you will ensure
that your final project (the shoe) does appeal to your target audience or
consumer.

• Facilitator/Encourager and Spokesperson: You will keep your group on
task, meet with each group member to monitor his/her progress, and
present your group’s project to the class. You will also act as the student-
teacher liaison.

Your contribution to the group will be assessed using both a self-evaluation
and peer evaluation.

Rubric

 Superb Decent Almost There Absent
Shoe and

Advertisement
Presentation

(15)

*Each group
member participates
in the presentation
by sharing different
facets of the
product.
*Group members
explain the product
in detail.
*Group members
explain the rationale
behind the
advertising
campaign including
the target audience,
theme, slogan,
rhetorical devices,
and appeals.
*The group is
organized,
articulate, and
confident in the
presentation.

*Most group
members participate
in the presentation
by sharing different
facets of the
product.
*Group members
explain the product.
*Group members
explain the rationale
behind the
advertising
campaign including
the target audience,
theme, slogan,
rhetorical devices,
and appeals.
*The group is mostly
organized, articulate,
and confident in the
presentation.

*Some group
members participate
in the presentation
by sharing different
facets of the
product.
*Group members
explain the product
briefly.
*Group members
explain the rationale
behind the
advertising
campaign touching
on some, but not all
of the following:
target audience,
theme, slogan,
rhetorical devices,
and appeals.
*The group is not
fully prepared and
organized.

*One or two group
members dominate
in the presentation.
*Group members do
not explain the
product.
*Group members do
not explain the
rationale behind the
advertising
campaign including
the target audience,
theme, slogan,
rhetorical devices,
and appeals.
*The group is not
organized, articulate,
and confident in the
presentation at all.

Creativity of the
Shoe (15)

*The group created
an impressive and
unique product that
reflects thoughtful
consideration about
audience and
purpose.
*The shoe reflects
hard work and
collaboration among
group members.

*The group created
an impressive and
unique product that
mostly reflects
thoughtful
consideration about
audience and
purpose.
*The shoe reflects
hard work and
collaboration among
group members.

*The group creates a
product that mostly
somewhat reflects
consideration about
audience and
purpose.
*The shoe does not
reflect hard work
and collaboration
among group
members.

*The group creates a
product that does
not reflect
consideration about
audience and
purpose.
*The shoe does not
reflect hard work
and collaboration
among group
members.

Shoe
Information and
Characteristics

(10)

*The group discusses
(in the presentation)
and writes (in the
rationale) the
characteristics of the
shoe, the shoe name,
the target audience,
and the price.

*The group discusses
(in the presentation)
and writes (in the
rationale) some of
the following:
characteristics of the
shoe, the shoe name,
the target audience,
and the price.

*The group discusses
(in the presentation)
or writes (in the
rationale) of a few of
the following:
characteristics of the
shoe, the shoe name,
the target audience,
and the price.

*The group does not
develop the
characteristics of the
shoe, the shoe name,
the target audience,
and the price.

Advertising
Campaign

Rationale (20)

*The group compiles
a thorough rationale
behind their
advertising
campaign. Their
rationale includes: all
rhetorical devices
used, the specific
function of the
rhetorical devices,

*The group compiles
a rationale behind
their advertising
campaign. Their
rationale includes: all
rhetorical devices
used, the specific
function of the
rhetorical devices,
the target audience,

*The group compiles
a brief rationale
behind their
advertising
campaign. Their
rationale includes
some of the
following: rhetorical
devices used, the
specific function of

*The group does not
complete a rationale
behind their
advertising
campaign.

the target audience,
why the shoe appeals
to the target
audience, and all
other appeals used in
the advertisement.
The rationale is
focused and
organized.

why the shoe appeals
to the target
audience, and all
other appeals used in
the advertisement.
The rationale is
somewhat focused
and organized.

the rhetorical
devices, the target
audience, why the
shoe appeals to the
target audience, and
all other appeals
used in the
advertisement.

Visual (15) *The group creates a
multimedia
commercial that
creatively includes
pictures/video,
words, a slogan,
theme, or catch
phrase, the shoe
name, the price, and
special characteristics
of the shoe. The
commercial reflects
rhetorical strategies
to persuade.

*The group creates a
print advertisement
or commercial that
creatively includes
pictures/video,
words, a slogan,
theme, or catch
phrase, the shoe
name, the price, and
special characteristics
of the shoe. The
commercial
somewhat reflects
rhetorical strategies
to persuade.

*The group creates a
print advertisement
or commercial that
includes some of the
following
requirements:
pictures/video,
words, a slogan,
theme, or catch
phrase, the shoe
name, the price, and
special characteristics
of the shoe. The
commercial
somewhat reflects
rhetorical strategies
to persuade.

*The group does not
include a visual.
OR
*The group creates a
print advertisement
or commercial that
does not include
pictures/video,
words, a slogan,
theme, or catch
phrase, the shoe
name, the price, and
special characteristics
of the shoe. The
commercial does not
reflect any rhetorical
strategies to
persuade.

Self-Evaluation
(10)

*You assessed
yourself as working
hard, fully mastering
the concept of
rhetoric, and
positively
contributing to the
success of the project.

*You assessed
yourself as working
hard on the project,
mastering the
concept of rhetoric
for the most part,
and contributing to
success of the project.

*You assessed
yourself as working a
little on the project,
still working on
mastering the
concept of rhetoric,
and somewhat
contributing to
success of the project.

*You assessed
yourself as not
working on the
project, not

mastering the
concept of rhetoric,
and not contributing
to success of the

project.
Peer Evaluation

(15)
*Your group

members assessed
you as working hard,
fully mastering the
concept of rhetoric,

and positively
contributing to the

success of the project.

*Your group
members assessed

you as working hard
on the project,
mastering the

concept of rhetoric
for the most part,
and contributing to
success of the project.

*Your group
members assessed
you as working a
little on the project,
still working on
mastering the

concept of rhetoric,
and somewhat
contributing to

success of the project.

*Your group
members assessed
you as not working
on the project, not
mastering the

concept of rhetoric,
and not contributing
to success of the

project.

Research Paper:

*Sources and prompts taken from AP Synthesis Question
http://www.collegeboard.com/prod_downloads/ap/students/english/ap07_eng_lan
g_frq.pdf

Prompt: That advertising plays a huge role in society is readily apparent to
anyone who watches television, listens to radio, reads newspapers, uses the
Internet, or simply looks at billboards on streets and buses. Advertising has
fierce critics as well as staunch advocates. Critics claim that advertisement is
propaganda, while advocates counter that advertising fosters free trade and
promotes prosperity. What do you think are the effects of advertising? Develop
a well-written essay in which you establish your position on this issue. Utilize the
sources that we have read in class to support your claim.

As a class, we will complete the writing process:

• Develop a position on the effects of advertising.
• Brainstorm both positive and negative effects of advertising.
• Create a roadmap thesis.
• Create an outline in which you prove your position on the effects of

advertising using sources read in class.
• Write a rough draft of your paper.
• Revise and edit your paper.
• Write a final draft
• Reflect on the project.

Your final draft will be graded using the following rubric.

Rubric:

Content:

• Successful blending of research information and analysis—both research and

personal voice or commentary are evident, well elaborated with examples, details,
striking insight and in-depth understanding of topic (30 pts)

• Use of internal or parenthetical citation, direct quotations, and indirect quotations or
paraphrasing from sources as relevant to thesis statement and main ideas. (15 pts)

• Strong Thesis Statement showing critical analysis is underlined in paper, paper
supports thesis statement (20 pts)

• Use of Transition sentences and topic sentences between paragraphs, paper has a flow
or connects (20 pts)

• Strong Introduction and Conclusion (15 pts)

Content Grade ______________

Structure/Organization:

• Turned in Outline which includes thesis (15 pts)
• Turned in rough drafts show clear editing effort (25 pts)
• Neatness of Final Draft/Typed Final Draft (10 pts)
• Bibliography in proper MLA format and at least three sources used in paper and listed

in Bibliography (25 pts)
• One page commentary that explains what you have learned through this project and

your research experience (25 points)

Structure Grade: ______________________

Grammar/Mechanics:

• Varied Sentence Structure with no fragments or run-ons (15 pts)
• Spelling Errors and punctuation errors are not present (35 pts)
• Academic word Choice/syntax which cannot include slang and bad words (35 pts)
• Eliminated To Be verbs in introduction, thesis, and topic sentences (15 pts)

Grammar/Mechanics Grade: ______________________

Rhetoric Stations (Days 4 and 5)
Name__________________________________

Station #1
I Wanna Iguana
Answer the following questions after reading the book.

Arguments/Reasons
 for getting an iguana

Order
argument
appears in
the book

Ranked
from

strongest
argument
to weakest
argument
(in your
opinion)

1.

2.

3.

4. How do you think that the order of arguments or reasons in the book helps Alex

get an iguana?

5. What other strategies does Alex use to persuade his mom?

Station #2
Obama and McCain Political Campaign Advertisements
youtube.com
http://www.youtube.com/watch?v=8xukbiS8q9s
http://www.youtube.com/watch?v=-aR3Gpsn4v4&NR=1
http://www.youtube.com/watch?v=TG4fe9GlWS8
http://www.youtube.com/watch?v=RfdBvJvNS2c&feature=channel

After watching the above political campaign commercials, answer the following
questions.

6. Which of these four do you think is the most effective as a persuasive argument?
Why or why not?

7. How effective are these political advertisements in comparison to printed

advertisements (in magazines, newspapers, Internet articles), televised rallies and
debates, and other means?

8. What persuasive strategies do Obama and McCain use here?

http://www.youtube.com/watch?v=8xukbiS8q9s
http://www.youtube.com/watch?v=-aR3Gpsn4v4&NR=1
http://www.youtube.com/watch?v=TG4fe9GlWS8
http://www.youtube.com/watch?v=RfdBvJvNS2c&feature=channel

Station #3
World War II Posters
http://americanhistory.si.edu/victory/index.htm

Answer the following questions after viewing each of the war posters.

9. According to this website, what did these posters help to do?

10. With television, radio, and billboards as alternative means to persuade, why were
posters used?

11. Which poster do you think is the most persuasive? Why? Discuss colors,
organization, symbols, etc…

Station #4
MSNBC’s “Week in Pictures”

12. Pick one picture to analyze. Write down which picture you choose. What is the
persuasive message in this picture?

http://americanhistory.si.edu/victory/index.htm

13. How is the photographer able to convey this message?

14. Do you agree or disagree that a picture speaks louder than words? Explain.

Station #5
Magic Bullet Paid Programming

15. After watching the clip, do you want to buy the magic bullet? Why or why not?

16. What makes this paid programming convincing (or not)?

17. Think about HSN, the home shopping network. There is a lot of information

posted on the television: the price of the item, how many have sold, how much
time is left, etc…. Why might these features help sell the item.

Station #6
Letters from a Nut
Read the handouts; then answer the questions.

18. How is Ted Nancy, the author, able to convince his audience of his cause?

19. Which letter do you think is the most convincing? Explain.

20. How do the companies write back? Do the companies uphold their reputations
and professionalism? Why or why not?

	Trinity University
	Digital Commons @ Trinity
	9-11-2009

	Rhetoric in the Real World [11th grade]
	Sarah Berce
	Repository Citation

	Stage 1: Desired Results
	Understandings

