Grade 9 Advanced / Gifted and Talented (GT) English Language Arts
Unit Title: The Concept of Identity
Lesson Seed 8: Propaganda in Visual Media Length: 3 Days

	Lesson Overview

	
Students will create visual propaganda that demonstrates logical fallacies. They will compare and contrast the impact of propaganda in print vs. visual media. They will practice analyzing propaganda techniques in modern media examples and compose questions to analyze relationships between WW1 and WW 2 propaganda and characters in A Separate Peace. Students will work in groups to create an original propaganda campaign to share with the class and evaluate peers’ work for rhetorical effectiveness and presence of logical fallacies.

	Teacher Planning, Preparation, and Materials

	
INTRODUCTION:
This lesson models instructional approaches for differentiating the CCSS for advanced/gifted and talented students. Gifted and talented students are defined in Maryland law as having outstanding talent and performing, or showing the potential for performing, at remarkably high levels when compared with their peers (§8-201). State regulations require local school systems to provide different services beyond the regular program in order to develop gifted and talented students’ potential. Appropriately differentiated programs and services will accelerate, enrich, and extend instructional content, strategies, and products to apply learning (COMAR 13A.04.07 §03).

· Differentiate the Content, Process, and Product for Advanced / Gifted and Talented (GT) Learners

	Content refers to the key concepts of the curriculum; what students should know, understand, and be able to do.

	Content Differentiation for GT learners
The goal is an optimal match: Each student is challenged at a level just beyond the comfort zone. Pre-assess students’ readiness to determine the appropriate starting point. Implement strategies for acceleration: Use more complex texts and materials, above grade-level standards, compacting; or move grade level content to an earlier grade. Implement strategies for enrichment/extension: Use overarching concepts, interdisciplinary connections, the study of differing perspectives, and exploration of patterns/relationships.
	Content Differentiation in this Lesson:

· use Philosophical Chairs to debate the benefits of logical fallacies in propaganda

· synthesize learning through reading and writing experiences aligned to above-grade level CCSS standards

	Process refers to how students make sense of information. The teacher designs instructional activities that make learning meaningful to students based on their readiness levels, interests, or learning styles.

	Process Differentiation for GT Learners
Instructional processes incorporate flexible pacing and opportunities to engage in advanced problem-solving characteristic of professionals in the field. Activities focus on the higher level of each continuum: from simple to complex; from more practice to less repetition; and from dependent to independent Activities deepen understanding through authentic inquiry, research, and creative production.
	Process Differentiation in this Lesson:

· use of Cornell Notes in order to independently construct definitions of the terms logical fallacy and propaganda

	Products are culminating experiences that cause students to rethink, use, and extend what they have learned over a period of time.

	Product Differentiation for GT Learners
Differentiated products or performance tasks require students to apply learning meaningfully to complex, authentic tasks that model the real-world application of knowledge characteristic of professionals in the field. Products have an authentic purpose and audience, and students participate in goal-setting, planning, and self-monitoring.
	Product Differentiation in this Lesson:

· application of understanding of propaganda/logical fallacies to contemporary examples

· composition of an original piece of propaganda

· Apply the CCSS triangle for text complexity and the Maryland Qualitative and Reader and Task tools to determine appropriate placement. The novel A Separate Peace is easily accessible for all readers, with a Lexile score of 1110. This simplicity is offset by the concepts presented in the narrative’s frame story and flashback. It presents a morally complex story set during WWII, but in the confines of a New England boys school. The novel is engaging to adolescents and provides ample opportunity for active discussion of the issues in the novel from many points of view, as well as practice with close reading of complex literary fiction.

· Materials
 A Separate Peace, by John Knowles

 Other possible texts for consideration:
 William Shakespeare’s Julius Caesar
 William Golding’s Lord of the Flies
 J.D. Salinger’s The Catcher in the Rye
 George Orwell’s Animal Farm
 Ray Bradbury’s Fahrenheit 451
 Joseph Heller’s Catch 22
 other texts that cover war in the twentieth century or deal specifically with propaganda

· Plan with UDL in mind: This lesson applies the Universal Design for Learning Guidelines to remove barriers for advanced/gifted and talented students. In particular, the lesson addresses
I. Multiple Means of Representation
3.1 activate or supply background knowledge
3.2 Highlight patterns, critical features, big ideas, and relationships
3.4 Maximize transfer and generalization
 II. Multiple Means of Action and Expression
5.2 Use multiple tools for construction and composition
6.3 Facilitate managing information and resources
6.4 Enhance capacity for monitoring progress
 III. Multiple Means of Engagement
7.1 Optimize individual choice and autonomy
7.2 Optimize relevance, value, and authenticity
8.2 Vary demand and resources to optimize challenge
9.1 Promote expectations and beliefs that optimize motivation
9.3 Develop self-assessment and reflection

For more information about how UDL addresses the needs of gifted learners, go to http://www.udlcenter.org/screening_room/udlcenter/guidelines

· Consider the need for Accessible Instructional Materials (AIM) and/or for captioned/described video when selecting texts, novels, video and/or other media for this unit. See “Sources for Accessible Media” for suggestions on Maryland Learning Links: http://marylandlearninglinks.org.

IMPORTANT NOTE: No text model or website referenced in this unit has undergone a review. Before using any of these materials, local school systems should conduct a formal approval review of these materials to determine their appropriateness. Teacher should always adhere to any Acceptable Use Policy enforced by their local school system.

	Essential Question

	
What shapes our identity?

	Unit Standards Applicable to This Lesson

	Reading Literature:
[bookmark: rl-11-12-3]RL.11-12.3. Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).
[bookmark: rl-11-12-10]RL.11-12.10. By the end of grade 11, read and comprehend literature, including stories, dramas, and poems, in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.

Reading Informational Text:
[bookmark: ri-11-12-1]RI.11-12.1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
[bookmark: ri-11-12-5]RI.11-12.5. Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.
[bookmark: ri-11-12-6]RI.11-12.6. Determine an author’s point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness or beauty of the text.
[bookmark: ri-11-12-7]RI.11-12.7. Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.
[bookmark: ri-11-12-10]RI.11-12.10. By the end of grade 11, read and comprehend literary nonfiction in the grades 11–12 CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.

Writing:
[bookmark: w-11-12-4][bookmark: w-11-12-9]W.11-12.4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
W.11-12.9. Draw evidence from literary or informational texts to support analysis, reflection, and research.
[bookmark: w-11-12-10]W.11-12.10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes

Speaking/Listening:
[bookmark: sl-11-12-1]SL.11-12.1. Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.
a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.
b. Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.
c. Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.
d. Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.
[bookmark: sl-11-12-2]SL.11-12.2. Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.

Language:
[bookmark: l-11-12-3]L.11-12.3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
[bookmark: l-11-12-6]L.11-12.6. Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

	Lesson Procedure

	
1. As an opening activity/motivator, divide students into small groups and assign each group a logical fallacy from Lesson Seed 7, such as argument ad hominem, argument ad ignorantiam, argument from authority, confusing association with causation, etc. After assigning a fallacy to each group, have students brainstorm and create a poster, picture, or other visual representation that uses the fallacy. (W.11-12.4)
a. Each group will select a representative to share their visual with the class. The student will have to verbally defend the group's product and justify their choices by answering questions from the rest of the class. The responsibility of the rest of the class is to use convergent and divergent questions, as well as inductive and deductive reasoning, to scrutinize the responses of their classmates. (SL.11-12.1.a,b,2; L.11-12.1)
b. Lead a Philosophical Chairs discussion about the differences in having a logical fallacy displayed visually as opposed to in writing, and the strengths and weaknesses of either format. A question to pose to start discussion could be, “Visuals are superior to writing at persuading an audience”.(SL.11-12.1.a-d,2,5)
NOTE: A way to differentiate the assignment based on the availability of internet access, or if the lesson takes place during an election year, would be to have students search for visuals that contain fallacies and to explain which ones are found and/or to see how many different fallacies can be found as a kind of scavenger hunt. (W.11-12.6)

2. Introduce students to the following definition of propaganda: Propaganda is information, especially of a biased or misleading nature, used to promote or publicize a particular political cause or point of view." (L. 9-10.6; L.11-12.3).
a. Have students compare what they have learned about logical fallacies from Lesson Seed 7 to the definition of propaganda in order to determine the relationship between the two concepts. (L.11-12.3)
b. Ask students to evaluate in writing the visuals created or found during the motivational activity to determine the presence of certain types of propaganda and their perceived effectiveness. (W.11-12.9,10)
3. Introduce students to specific propaganda techniques by having them read Resource Sheet 1. Students may use annotations, Cornell notes, or another structured note-taking strategy to help them retain and master new information. (RI.11-12.2,10; W.11-12.4; L.9-10.6)
a. Use peer leaders or a class discussion to have students who may be struggling with certain definitions to clarify information as needed. (SL.11-12.1.b; L.9-10.6)
· Again, as internet is available, and if it is an election year, the teacher may want to differentiate for those students who are particularly attuned to political issues by having them seek out, identify, and analyze examples of propaganda techniques in the news media. (RI.11-12.1,5-7)
b. The teacher may create a formative assessment at this point by having students analyze propaganda examples in order to explain the technique that is being used. If the students are particularly adept at propaganda techniques, the teacher could imbed multiple propaganda techniques in each example, requiring students to analyze it from multiple perspectives. (RI.11-12.1; W.11-12.9)
4. Introduce Resource Sheet 2 which contains the examples of visual propaganda and Resource Sheet 3 which allows students to take structured notes on each example. (W.11-12.4)
a. Provide guided practice for the examples utilizing presidents Bush and Obama, where students will focus on the specific visual details that help create propaganda techniques, the techniques that are used, the bias that may be present, and how they all contribute to the political cause or point of view of each. (RI.11-12.1,5-7; W.11-12.9-10)
b. Have students repeat the above exercise with the remaining examples as independent practice or in small groups, depending on the ability of the students in the class and the need for additional assistance or acceleration. (RI.11-12.1,5-7; W.11-12.9-10)
c. Place copies of each visual example around the room and have students move around to make comments about the propaganda for each visual. Have students complete a gallery walk to see other students’ ideas and points of view, and can lead a class discussion about the student contributions to each. Have students create a written response to a selected number of examples such as a brief analysis that answers the question: “Which example of propaganda do you feel is most effective at creating a persuasive message. In your response, you must agree or disagree with ideas from your classmates and explain your position in your response”, or a combination of the two. (W.11-12.4)
5. Have the students compose and answer questions that postulate the connections between the war propaganda examples and the attitudes of various characters in A Separate Peace. The guiding question for this assignment may be, “How do the various examples of propaganda displayed represent specific characters found in A Separate Peace?” (RL.11-12.3,10; W.11-12.4,9-10; L.11-12.2)
a. As students answer each other’s questions, these provide evidence of mastery of the propaganda techniques learned and the visual details of the propaganda. (W.11-12.9; SL.11-12.3; L.11-12.6)
b. If necessary, model the creation of rich questions using examples such as the following:
· Which piece of propaganda do you think best relates to Finny’s idea that the war is a fake created by what he calls “fat old men”, and what details about the picture support this? (RL.11-12.3,6,7,10)
· Which piece of propaganda best personifies Brinker’s character before Finny returns to the school and how do the propaganda techniques used compare with how he talks to other students about the war? (RL.11-12.3,6,7,10)
· Imagine that Leper’s mental instability was caused by seeing one of the pieces of propaganda that we analyzed today. Which piece would have caused this reaction in Leper? Justify your response with concepts covered in today’s class. (RL.11-12.3,6,7,10)
6. As a culminating activity, have students work in groups to create an original propaganda campaign to present to their classmates. Their peers will evaluate which group has the most effective propaganda campaign based on the use of propaganda techniques and logical fallacies.

Resource Sheet 1

Propaganda Techniques and Logical Fallacies

Assertion:
Assertion is commonly used in advertising and modern propaganda. An assertion is an enthusiastic or energetic statement presented as a fact, although it is not necessarily true. There is the implication that the statement requires no explanation or back up, but that it should merely be accepted without question. Examples of assertion, although somewhat scarce in wartime propaganda, can be found often in modern advertising propaganda. Any time an advertiser states that a product is the best without providing evidence, the advertiser is using an assertion. The subject, ideally, should simply agree to the statement without searching for additional information or reasoning. Assertions, although usually simple to spot, are often dangerous forms of propaganda because they can include falsehoods or lies.
[bookmark: band]
Bandwagon:
Bandwagon is one of the most common techniques in both wartime and peacetime and plays an important part in modern advertising. Bandwagon is also one of the seven main propaganda techniques identified by the Institute for Propaganda Analysis in 1938. Bandwagon is an appeal to the subject to follow the crowd, to join in because others are doing so as well. Bandwagon propaganda is, essentially, trying to convince the subject that one side is the winning side, because more people have joined it. The subject is meant to believe that since so many people have joined, that victory is inevitable and defeat impossible. Since the average person always wants to be on the winning side, he or she is compelled to join in. However, in modern propaganda, bandwagon has taken a new twist. The subject is to be convinced by the propaganda that since everyone else is doing it, they will be left out if they do not. This is, effectively, the opposite of the other type of bandwagon, but usually provokes the same results. Subjects of bandwagon are compelled to join in because everyone else is doing so as well. When confronted with bandwagon propaganda, we should weigh the pros and cons of joining in independently from the amount of people who have already joined, and, as with most types of propaganda, we should seek more information.
[bookmark: card]
Card stacking:
Card stacking, or selective omission, is one of the seven techniques identified by the IPA, or Institute for Propaganda Analysis. It involves only presenting information that is positive to an idea or proposal and omitting information contrary to it. Card stacking is used in almost all forms of propaganda, and is extremely effective in convincing the public. Although the majority of information presented by the card stacking approach is true, it is dangerous because it omits important information. The best way to deal with card stacking is to get more information.
[bookmark: glitter]
Glittering Generalities:
Glittering generalities is one of the seven main propaganda techniques identified by the Institute for Propaganda Analysis in 1938. It occurs very often in politics and political propaganda. Glittering generalities are words that have different positive meanings for individual subjects, but are linked to highly valued concepts. When these words are used, they demand approval without thinking, simply because such an important concept is involved. For example, when a person is asked to do something in "defense of democracy" they are more likely to agree. The concept of democracy has a positive connotation because it is linked to a concept that is valued. Words used as glittering generalities are honor, glory, love of country, and especially in the United States, freedom. When coming across glittering generalities, we should especially consider the merits of the idea itself when separated from specific words.
[bookmark: evils]

Lesser of Two Evils:
The lesser of two evils technique tries to convince us of an idea or proposal by presenting it as the least offensive option. This technique is often implemented during wartime to convince people of the need for sacrifices or to justify difficult decisions. This technique is often accompanied by adding blame on an enemy country or political group. One idea or proposal is often depicted as one of the only options or paths. When confronted with this technique, we should consider the value of any proposal independently of those with which it is being compared.
[bookmark: name]
Name Calling:
[bookmark: pinpoint]Name calling occurs often in politics and wartime scenarios, but very seldom in advertising. It is another of the seven main techniques designated by the Institute for Propaganda Analysis. It is the use of derogatory language or words that carry a negative connotation when describing an enemy. The propaganda attempts to arouse prejudice among the public by labeling the target as something that the public dislikes. Often, name calling is employed using sarcasm and ridicule, and shows up often in political cartoons or writings. When examining name calling propaganda, we should attempt to separate our feelings about the name from our feelings about the actual idea or proposal.

Pinpointing the Enemy:
Pinpointing the enemy is used often during wartime, and also in political campaigns and debates. This is an attempt to simplify a complex situation by targeting one specific group or person as the enemy. Although there may be other factors involved, the subject is urged to view the situation in terms of one clear-cut right and wrong. When coming in contact with this technique, we should attempt to consider the other factors involved in the situation. As with almost all propaganda techniques, we should attempt to find more information on the topic. An informed person is much less susceptible to this sort of propaganda.
[bookmark: plain]
Plain Folks:
The plain folks propaganda technique was another of the seven main techniques identified by the IPA. The plain folks device is an attempt by the propagandist to convince the public that his views reflect those of the common person and are also working for the benefit of the common person. The propagandist will often attempt to use the accent of a specific audience as well as using specific idioms or jokes. Also, the propagandist, especially during speeches, may attempt to increase the illusion through imperfect pronunciation, stuttering, and a more limited vocabulary. Errors such as these help add to the impression of sincerity and spontaneity. This technique is usually most effective when used with glittering generalities, in an attempt to convince the public that the propagandist views about highly valued ideas are similar to their own and therefore more valid. When confronted by this type of propaganda, we should consider the proposals and ideas separately from the personality of the presenter.
[bookmark: simp]
Simplification (Stereotyping):
Simplification is extremely similar to pinpointing the enemy, in that it often reduces a complex situation to a clear-cut choice involving good and evil. This technique is often useful in swaying uneducated audiences. When faced with simplification, it is often useful to examine other factors and pieces of the proposal or idea, and, as with all other forms of propaganda, it is essential to get more information.
[bookmark: test]
Testimonials:
Testimonials are another of the seven main forms of propaganda identified by the Institute for Propaganda Analysis. Testimonials are quotations or endorsements, in or out of context, which attempt to connect a famous or respectable person with a product or item. Testimonials are very closely connected to the transfer technique, in that an attempt is made to connect an agreeable person to another item. Testimonials are often used in advertising and political campaigns. When coming across testimonials, we should consider the merits of the item or proposal independently of the person of organization giving the testimonial.
[bookmark: transfer]

Transfer:
Transfer is another of the seven main propaganda terms first used by the Institute for Propaganda Analysis in 1938. Transfer is often used in politics and during wartime. It is an attempt to make the audience view a certain item in the same way as they view another item, to link the two. Although this technique is often used to transfer negative feelings for one object to another, it can also be used in positive ways. By linking an item to something the subject respects or enjoys, positive feelings can be generated for it. However, in politics, transfer is most often used to transfer blame or bad feelings from one politician to another of his friends or party members, or even to the party itself. When confronted with propaganda using the transfer technique, we should question the merits or problems of the proposal or idea independently of convictions about other objects or proposals.

Resource Sheet 2
[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\465px-George_W__Bush_walks_with_Ryan_Phillips_to_Navy_One.jpg]
[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\bushrushmore.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\Mission-accomplished.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\obamahalo.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\obamahope.jpg]
[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\ukwwi1.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwi1.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii1.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii2.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii3.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii4.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii5.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii6.jpg]

[image: C:\Users\jharbin2\Desktop\Harbin Files 050612\Teaching Materials\IB 12 Materials\IB\1984\propaganda\usawwii7.jpg]

Resource Sheet 3

Propaganda Techniques in Visual Media

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

[bookmark: _GoBack]
Propaganda Item __

Propaganda Techniques Used___

What visual details represent the propaganda techniques? _____________________________________

Possible Bias Present ___

What do you believe is the purpose, or specific political message being communicated, and how do the visuals and propaganda techniques help construct this message?

[image:]				 1
image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
3 N P T ¥ :

| Dacdly it did YOU dlo it Great War ¢

image8.jpeg
H 4
/;ﬁg \ J"ﬁ A ’rj'
Beat backthe '

with

EIBERT:Y,
BONDS

image9.jpeg

image10.jpeg
WATCHING
v

image11.jpeg
BUY WAR BONDS

image12.jpeg

image13.jpeg
270 PLEDGE

image14.jpeg
i

Well Finish the Job!

image15.jpeg
WE'RE FIGHTING
TO HIS

image16.jpeg
2013 Copyright Maryland State Department of Education

Contact the MSDE Offca of urriculum with copyrght questions.

