Writing to Advocate Option 2: Brochure

Effective discourse takes many forms and uses a variety of media. The final project allows you to explore the community issue that you have spent a large part of the semester focusing on in a multimedia form. You will employ multimedia to advocate your position in your brochure. In addition, you will write a memo detailing your rhetorical choices in the creation of your brochure.

Purpose: The purpose of creating a brochure as your final project is to familiarize you with the process of creating a multimedia document. Specifically, you will learn how to utilize technology and non-standard media to convey a clear and straightforward message. The Project Assessment Memo, which will accompany your brochure, has two purposes. First, it reinforces your familiarity with writing a memo. Second, and more importantly, it encourages you to reflect on the rhetorical choices that you made in the creation of your brochure.

Content/Subject: This project requires you to create a brochure. A brochure is a multi-panel document that employs both visual and textual information and is used for either informative and/or persuasive purposes. In this case, you will design a brochure that introduces the problem you discussed in your opinion piece. It should also describe and either explain or advocate for your solution to that problem. If your solution is complicated or consists of multiple steps, your brochure should focus on explaining that solution. However, if your solution is easily understood, your brochure should focus on persuading your audience to put your solution into action.

After you create your brochure, you will write a Project Assessment Memo that reflects critically on your rhetorical practices and evaluates the brochure you have constructed. It should explain why you chose to construct it—through content, format, and design—in a particular way. When you write this memo, also address issues such as purpose, audience, strategies as well as the final document itself—the brochure.

Specific questions to answer include:

· What problems did you encounter in organizing and writing your brochure?

· What role did discourse conventions and audience play?

· How did you select the issue/topic you chose?

· What was the most challenging part of the project for you? Why?

· What was your systematic approach?

· What is the most effective aspect of your brochure in terms of presentation or design? Why?

· How did you make your design decisions?

Audience: Your audience will be a general audience and, most likely, will have little familiarity with your topic.

Constraints: Your project needs to follow the conventions of the brochure and the memo. You will want to follow the specific guidelines below.

 Make sure that the Brochure:

· Is effectively designed.

· Utilizes visuals.

· Makes a clear and concise argument.

· Has an argument that is logical and sound.

· Is quickly and easily understood.

· Uses correct grammar, punctuation, spelling, and accessible language.

Your Project Assessment Memo should use:

· Proper memo format for headings.

· Single-spaced block format.

· Traditional/professional font (Times New Roman, Cambria, Georgia, etc.).

· 500-750 words in length.

· Correct grammar, punctuation, and spelling.
· Provide closing statements justifying the implementation of your solution.
[image: image3.wmf]

[image: image1.wmf]Assessment Rubric for the Visual Argument Project

Part One: The Project

	CATEGORY
	A
	B
	C
	D
	F

	

Purpose

 30 pts.
	

Establishes a purpose early on and maintains a clear focus throughout.
	

Establishes a purpose early on and maintains focus.

	There are a few lapses in focus, but the purpose is fairly clear.
	It is difficult to figure out the purpose of the project.
	Project has no evident purpose and/or focus.

	Design:

25 pts.
	Design is professional and well executed. Text wrap and graphics are used as needed.
	Design is mostly professional and well executed. Text wrap and graphics are used as needed.

	Design somewhat professional and somewhat well executed. Text wrap and graphics could have been better implemented.
	Design is not visually appealing and/or is minimally well-executed.
	There is no design and poorly executed.

	

Ethos: Is the project credible?

15 pts.

	

Project uses strong arguments and evidence to display credibility.
	

Most of the project’s arguments and evidence is strong.

	

Project’s arguments and evidence are uneven in quality, though overall they are adequate.
	

One or more of the project’s arguments and evidence is significantly weak.
	

Project does not use any effective arguments or evidence.

	

Pathos: Project appeals to the reader's values and beliefs.

15 pts.
	Project uses effective strategies to appeal to the reader's values and beliefs.
	

Most of the project’s appeals to the readers' values and beliefs are effective.
	

Project’s appeals to the readers' values and beliefs are uneven, though overall they are adequate.
	One or more of the project’s appeals to the readers' values and beliefs are significantly inadequate.
	

Project did not use any effective appeals to the readers' values and beliefs.

	

Logos: Is the piece well organized? Logical?

15 pts.

	

Project’s organization and logic are excellent.
	

Most of the project’s organization and logic are excellent.
	

Project’s organization and logic are uneven, though overall they are adequate.
	

Project has at least one major problem with organization and/or logic.
	Project does not use effective organization and/or logic.

Rubrics are subject to minor revisions. Students will be notified of changes.

[image: image2.wmf]Part Two: The Project Assessment Memo
	CATEGORY
	A
	B
	C
	D
	F

	

Analysis

15 pts.

	

Specific, developed analysis and insightful

observations.
	

Analysis is generally sound but could be more specific or insightful in some areas.

	

General and/or undeveloped analysis.
	

Analysis is sparse and lacks insight.
	

No relevant analysis and insightful observations made.

	

Supporting Details

10 pts.
	

Support information is related to analysis and supportive of the topic/subject.
	

Support information has minor weaknesses relative to analysis and/or support of the topic/subject.

	

Support information has major weaknesses relative to analysis and/or support of the topic/subject.
	

An attempt has been made to add support information, but it was unrelated or confusing.
	

No support information found or irrelevant.

	Writing Fluency: Clear, Concise, Correct

15 pts.

	Demonstrates skillful writing fluency in terms of clear, concise, and professional writing.
	Demonstrates reasonable writing fluency in terms of clear, concise, and professional writing.
	Demonstrates minimal writing fluency in terms of clear, concise, and professional writing.
	Writing fluency is lacking n terms of clear, concise, and professional writing.
	No writing fluency—unreadable.

	Design:

10 pts.
	Design is professional and well executed.
	Design is mostly professional and well executed.

	Design somewhat professional and somewhat well executed.
	Design is not visually appealing and/or is minimally well-executed.

	There is no design and poorly executed.

�

MHG Reading References

Chapter 17: Choosing a Medium, Genre, and Technology for Your Communication

This chapter provides strategies for selecting a medium and genre for publishing your work, some background on design, and information on several technologies including blogs and wikis. See especially “Technologies for Constructing Web Pages” on page 504.

Chapter 18: Communicating with Design and Visuals

This chapter gives great information on document design and other important considerations for web pages, including proximity, contrast, alignment, color, and so on. This information will also be important for other assignments where you are asked to include a graphic.

