
Trinity University
Digital Commons @ Trinity

Understanding by Design: Complete Collection Understanding by Design

8-2011

How Do You Get What You Want??
Garrett Scott
Trinity University

Anne Blake
Trinity University

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

Part of the Education 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
Scott, Garrett and Blake, Anne, "How Do You Get What You Want??" (2011). Understanding by Design: Complete Collection. 153.
http://digitalcommons.trinity.edu/educ_understandings/153

http://digitalcommons.trinity.edu?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F153&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F153&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/understandingbydesign?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F153&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F153&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F153&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings/153?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F153&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcostanz@trinity.edu

Understanding by Design

Unit Cover Page

Unit Title: How Do You Get What You Want??

Subject/Topic Area: Language Arts

Designed by: Garrett Scott and Anne Blake

Time Frame: Six weeks

School District: Humble ISD

School: Woodcreek Middle School

School Address: 14600 Woodson Park Drive, Humble, TX 77044

Phone: 281-641-5240

Brief Summary of Unit

This unit will help students to understand the different components of persuasion through the

use of a variety of learning activities. The students will participate in three scaffolded

performance tasks that will require them to work alone, in partners and in a group setting.

Students will be able to independently use and evaluate persuasive techniques in media. By

the end of the unit each student will have created and composed a persuasive letter, a

multimedia print ad, and a public service announcement.

Persuasion: “How do you get what you want?”

Stage 1 – Desired Results

Established Goals
(e.g., standards)

6.10 B
6.11 A, B
6.13 A, C

6.17 A(i, ii, iii, iv)
B, C, D
6.18 A

Transfer
Students will independently use their learning to…

 Evaluate and use persuasive techniques in a variety of media.

Meaning

Understandings
Students will understand that….

 Persuasion is all around us.

 Everyone uses persuasion to
get what they want or need.

Essential Questions

 In what ways are we influenced by
others?

 Can you be persuaded of something
without noticing?

 What makes a message convincing?

Acquisition

Knowledge
Students will know…

 Persuasive techniques

 Faulty logic

 Stated claim & supporting
evidence

 Target Audience

 Persuasive letter structure

 Media often contains a bias
which is persuasive

Skills
Students will be able to…

 Compare & contrast viewpoints

 Identify persuasive techniques in
media

 Use persuasive techniques in the
creation of various products

 Write a letter in proper format

 Create an advertisement
 Work collaboratively in a group

Stage 2 – Evidence

CODE
(M or T)

Performance Task(s)
Students will demonstrate meaning-making and transfer by…

Evaluative
Criteria
(for rubric)

T

T

1st. Write a persuasive letter to a person in your life about an

issue that is important

2nd. Work with a partner to create a pair of print ads, from
different companies that sell similar products and compete.
Each ad should show why your company’s product is better
and should use specific persuasive techniques to win over a
target audience.

- Stated Claim
- Support
- Format
- Audience
- Conventions
- Neatness

- Stated Claim
- Support
- Persuasive Tech.
- Audience
- Clear
- Attractiveness

T

A
A/M
M
M

3rd. In a small group design and perform Public Service
Announcement about an important issue that states a claim
as well as provides supporting evidence

Other Evidence (e.g., formative)

- Quiz of persuasive techniques
- Persuasive Stations
- Philosophical Chairs Debate
- Analysis of TV Commercials

- Stated Claim
- Support
- Persuasive Tech.
- Script
- Clear
- Group Participation

Stage 3 – Learning Plan

CODE
(A, M, T)

M

Pre-Assessment
How will you check students’ prior knowledge, skill levels, and potential misconceptions?

Students will respond to the question What is Persuasion? Then students will watch a TV
commercial and answer the following questions: How might this commercial convince
someone (to drink coca-cola)? How were you influenced by this commercial? When did you
first know this was a commercial for Coke?

A

A

A

A / M

A / M

T
T
T
T

Learning Activities

Day:

1. Pre-assessment Hook Journal Writing: How do you get what you
want?

2. Pg 936 Cloze Note Passage about Claim and Support
a. Read Passage P937 Identify Claim

3. Jigsaw Weekly Read passage and Identify stated claim
a. Warm Up: Write a definition for Stated Claim

4. Carousel Activity with several stated claims students circulate
and provide support for each.

5. Write a stated claim w/ supporting evidence on a teacher
selected topic (Your parents are going to turn off electricity for
your house persuade them not to)

6. Faulty Reasoning Mentor Text
7. Persuasive letter Assignment Begins Topic/outline/prewriting
8. Rough Draft of Persuasive letter / Revising
9. Edit -> final copy of Persuasive Letter / Persuasive Letter Due
10. Peer Evaluating Final Draft – (were you convinced)

11. Persuasive Techniques Note Taking Target Audience
12. Bring in advertisements – discuss persuasive techniques –

partners
13. Persuasive techniques carousel – Print Ads – use Notes

(Persuasive stations) (Vintage vs. Modern)
14. Persuasive techniques quiz
15. Rework print ads for a different target audience

Progress
Monitoring
(e.g., formative
data)
 Pre-assessment

Observation

Discussion

Persuasive
Paragraph

Persuasive
Letter

Advertisement
Analysis

Persuasive
Techniques Quiz

16. Written pieces look @ persuasive techniques (Author’s

Technique)
17. Model through “Battle Bars” partner / choose a topic / make a

plan
18. Rough draft of Paired Print Ads
19. Computer lab to Design Ad
20. Computer lab to Design Ad

21. Gallery Walk of Ads (paired ads set up with a comment page)
22. Gallery Walk Analysis of commentary
23. Analyzing Commercials (Persuasive Media Checklist)
24. Analyzing PSAs (Persuasive PSA Checklist)
25. Brainstorm Topics – choose groups / assign PSA

26. PSA Work
27. PSA Work
28. PSA Work
29. Present PSA Assignment
30. Post Assessment

Print Ad

PSA
Post
Assessment

Model Stated Claims for the Carousel Activity:

All schools should require students to wear uniforms.

Students should be allowed to sit where they want during lunch.

The school lunch menu should be decided on by the students.

Middle school is fun.

Rival Companies for use with print ad assignment:

Target Wal-Mart

Microsoft Apple

Adidas Puma

Coke Pepsi

Energizer Duracell

Navy Army

UT A&M

Home Depot Lowes

Kindle Nook

Carnival Disney Cruises

Nike Reebok

Southwest Continental

Taco Bell Taco Cabaña

Burger King McDonalds

Sprite 7UP

Dominoes Pizza Hut

Xbox Sony/Nintendo

FedEx UPS

Schick Gillette

Master Card Visa

Google Bing

AT&T Verison

BMW Audi/Lexis

Gallery Walk Feedback

Do I agree with the feedback my peers gave me? Why or Why not?

Was my ad clear enough? Why or why not?

What could have made my ad better?

Gallery Walk Feedback

Do I agree with the feedback my peers gave me? Why or Why not?

Was my ad clear enough? Why or why not?

What could have made my ad better?

Name__________________________

Name__________________________

Assignment for Persuasive Letter

Choose a person who is important in your life. Consider everything about this person good and bad. You will write them

a persuasive letter convincing them to change a bad habit or make a significant change in their life. You will need to

include a stated claim and at least three logical reasons that support your claim.

Assignment for Print Advertisement

You have been hired by an advertising agency to create advertisements that will be printed in many major magazines

across the nation next month. Your work will require you to create an advertisement for a major corporation. Your ad

must communicate a stated claim and provide supporting evidence for your product. It must also use at least two

persuasive techniques. Your friend will create an ad for a company that competes with your company. Your goal is to

create an advertisement that is more convincing than your friend’s advertisement.

Assignment for Public Service Announcement

Many agencies are trying to convince the public of certain ideas or things they would like to see done. An example of

this is the “Got Milk” campaign. Your group will create a television public service announcement to try and persuade the

public of a certain idea or something your group thinks is important to get done. Your group’s advertisement needs to

state a claim, provide supporting evidence, and use two persuasive techniques. A script that identifies the target

audience and the purpose for the advertisement must be turned in.

Letter-Writing : Persuasive Letter

 Teacher Name: Woodcreek Middle School RELA Dept

Student Name: __

CATEGORY 4 (-0 points) 3 (-2 Points) 2 (-4 points) 1 (-6 points)

Stated Claim The claim is clear
and well defined, it
is focused around
a specific issue
and is written is a
very organized
direct way.

There is a clear
stated claim about
a specific issue.

The stated claim is
present but it is
unclear or stated in
confusing terms.

There is no claim made
in the letter. The letter
does not attempt to
convince the reader to
do anything.

Support The claim is
extremely well
supported with at
least 3 logical and
well thought out
reasons that lead
directly to the
claim.

There are at least 2
good supporting
reasons for the
claim that is
thought out and
related but could
be more clearly
directed to the
claim.

There is at least 1
supporting reason
for the claim but
the support is
poorly stated and
not convincing

There is no support for
the claim or the
reasons provided work
against the claim of the
letter

Format All elements of a
persuasive letter
are included and
organized
correctly. The letter
begins with a claim
and then follows
with support and
ends with a strong
conclusion

Letter includes
intro, support, and
conclusion that
flows and is
organized. Some
elements may need
improvement or
clarification.

Persuasive letter
format is follow for
the most part the
elements of a
persuasive letter
are present but
may not be clear or
complete.

Letter does not follow
the persuasive format.
Introduction is unclear,
support is not well
organized, conclusion
is not present

Audience The letter is written
to a specific
person, and thinks
about what would
convince them.

 The letter is not written
to a specific person, it
is general.

Grammar &
spelling
(conventions)

Writer makes no
errors in grammar
or spelling.

Writer makes 1-2
errors in grammar
and/or spelling.

Writer makes 3-4
errors in grammar
and/or spelling

Writer makes more
than 4 errors in
grammar and/or
spelling.

Neatness Letter is neatly
hand-written,
clean, not wrinkled,
and is easy to read
with no distracting
error corrections. It
was done with
pride.

Letter is neatly
hand-written, might
have 1-2
corrections but they
are not distracting.
Care was taken to
write it out and
keep it nice.

Letter is crumpled
or slightly stained.
It may have 1-2
distracting error
corrections. It was
done with some
care.

Letter is typed and
looks like it had been
shoved in a pocket or
locker. It may have
several distracting error
corrections. It looks like
it was done in a hurry
or stored improperly.

Multimedia Project : Pair of Print Ad Campaigns

Teacher Name: Woodcreek Middle School RELA Department Date Created: Jun 16, 2011 01:52 pm (CDT)

Student Name: __

CATEGORY 4 (-0 points) 3 (-2 points) 2 (-4 points) 1 (-6 points)

Stated Claim The claim is clear
and well defined, it is
focused around a
specific aspect of the
product and
consumers can
easily identify what
the ad wants them to
think or do.
Consumers feel the
claim resonates with
their desires

There is a clear
stated claim that
consumers can
identify and follow.

The ad seems to
have a claim but
consumers might be
confused about what
the ad wants them to
do.

The advertisement
does not make a
clear claim. The
consumer is puzzled
or confused as to
what the ad wanted
to convince them of.

Supporting
Evidence

Claim is extremely
well supported. The
consumer is
supplied with a
number of very clear
reasons to agree
with the
advertisement.

Claim is well
supported with
reasons why the
consumer should
agree with the
advertisement

Claim has some
support for why the
consumer should
agree but it is not
very clear.

Claim lacks support
and it is very unclear
as to why the
consumer should
agree with the
advertisement.

Persuasive
Techniques

Uses at least two (2)
persuasive
techniques in the ad.
The techniques are
very well selected for
the product or
company and are
convincing.

Uses two (2)
persuasive
techniques that are
appropriate for the
ad

Only has on (1)
persuasive
technique to
convince
consumers, or uses
2 techniques in a
confusing or
distracting way.

Did not use any
specific persuasive
techniques to
convince
consumers.

Target
Audience

The advertisement
has a clearly defined
target audience, and
the language of the
advertisement and
persuasive
techniques were
selected to address
the audience
specifically

This ad has a clear
target audience and
an attempt to focus
the advertisement
for that audience has
been made, if not
been completely
clear.

Some attempt to
define a target
audience has been
made but it is
unclear whether the
author clearly
understood the
target.

This ad is not
directed at any one
group or target
audience, it is very
broad in its
attempted appeal
and thus does not
work for any specific
group

Clear and
Convincing Ad

The print ad is very
convincing to
consumers, they feel
the desire to run out
and obey the
advertisment.

Consumers are
convinced by the
advertisement. The
ad is clear and well
structured to
produce a reaction in
consumers.

The ad might be
persuasive but
needs to be clearer.

Ad does not
convince
consumers, it is
either ineffective in
its persuasion or is
so confusing that
consumers cannot
identify what was the
goal.

Attractiveness Makes excellent use
of font, color,
graphics, effects,
etc. to enhance the
presentation.

Makes good use of
font, color, graphics,
effects, etc. to
enhance to
presentation.

Makes use of font,
color, graphics,
effects, etc. but
occasionally these
detract from the
presentation content.

Use of font, color,
graphics, effects etc.
but these often
distract from the
presentation content.

Multimedia Project : Public Service Announcement Presentation

Teacher Name: Woodcreek Middle School RELA Department Date Created: Jun 16, 2011 01:52 pm (CDT)

Student Name: __

CATEGORY 4 (-0 points) 3 (-2 points) 2 (-4 points) 1 (-6 points)

Stated Claim The claim of the PSA is
clear and well defined.
The audience can easily
understand the message
behind the presentation,
and what the PSA is
instructing them to do.

There is a clear stated
claim that the audience
can identify and agree
with.

The PSA seems to have
a claim but the audience
might be confused about
what the PSA wants
them to do.

The PSA does not make
a clear claim. The
audience is puzzled or
confused as to what they
were supposed to be
convinced of.

Supporting
Evidence

Claim is extremely well
supported. The audience
is supplied with a
number of very clear
reasons to agree with the
PSA, audience wants to
follow the directives
given.

Claim is well supported
with reasons why the
audience should agree
with the PSA.

Claim has some support
for why the audience
should listen to the PSA
but more support would
have been necessary to
convince the audience.

The PSA has no
evidence or reasons to
support the claim it
makes. The audience is
left with no convincing
reason why they should
follow the PSA.

Persuasive
Techniques

Uses at least two (2)
persuasive techniques in
the PSA. The techniques
are very well selected for
the message chosen and
are convincing.

Uses two (2) persuasive
techniques that work
fairly well for the PSA.

Only has on (1)
persuasive technique to
convince the audience,
or uses 2 techniques in a
confusing or distracting
way.

Did not use any specific
persuasive techniques to
convince the audience.

Complete
Written
Script

The script for the PSA is
well written, error free,
and has each role clearly
defined. Target
audience is identified
and has clearly
influenced how the
presentation was
designed. Purpose is
clearly stated.

The script is complete,
and has only minor
errors that do not
distract. There is a
target audience and
purpose for the PSA but
the script could be
improved to make it
more clear.

The script is complete
and but may have errors
that make it hard to
follow, or be hard to
read. Target audience
and purpose are implied
but might not be directly
stated.

The script is not
complete or contains
many errors that make it
difficult to read. Target
Audience and purpose
for ad are not address.

Clear,
Convincing,
High Quality
Presentation

The PSA is very easy to
understand and is
convincing to the
audience, the
presentation is smooth
and well organized.

PSA is clear and easy to
follow, it may or may not
be completely convincing
but the audience can see
the point, presenters
have worked hard to
make the presentation
nice.

The PSA is occasionally
confusing, audience
members do not find the
PSA to be very
persuasive, there seems
to be a lack of practice
and polish in the
presentation.

The PSA is very hard to
understand. The
audience has very little
idea as to the purpose
and intent of the
presentation. It is clear
that the group has not
done their best work.

Group
Participation

All group members
worked as a unified
team. Each member of
the group had specific
tasks which they
completed.

Group worked well as a
team for the most part,
some disagreements
accrued but the group
worked them out and
was able to continue
working to a final goal

Group was interrupted by
arguments which were
not well resolved, and
the final product was
hindered by group
members.

Group had many
disagreements that were
not resolved hindered
the groups work.
Individuals did not
participate.

	Trinity University
	Digital Commons @ Trinity
	8-2011

	How Do You Get What You Want??
	Garrett Scott
	Anne Blake
	Repository Citation

	tmp.1313608365.pdf.XnAdB

