STUDENT VERSION – Day and Date
	Unleash the Power of Words # 5
Critical thinkers know propaganda when they see it.

	Do Now: What should I do as soon as I walk in the room?

	Note to the Instructor: Insert your own Do Now here.

	CONNECTION: Today’s skill is connected to what we’ve been learning and is important to know.

	Today we’ll be continuing our discussion of propaganda. Propaganda relates to our unit on World War II because the Nazis used a lot of propaganda to convince Nazi Germany that what they were doing—persecuting certain ethnic and religious groups—was “right.”

	DIRECT INSTRUCTION / GUIDED PRACTICE: I’ll show you / Let’s try some together…

Propaganda Techniques
· Bandwagon Propaganda
· Repetition Propaganda
· Name-Calling Propaganda
· Testimonial Propaganda
· Emotional Appeal Propaganda (“Loaded Words”)_______________________________________
__
· Plain Folks Propaganda ___
__
[image: image1.jpg]-

1. This ad reads, “Mother and Child.” Circle the best response: Repetition, bandwagon, name-calling, testimonial, emotional appeal or plain folks?

How did you know? Defend your response below.
CONTINUED ON THE BACK

[image: image2.jpg]

2. Circle the best response: Repetition, bandwagon, name-calling, testimonial, emotional appeal or plain folks?

How did you know? Defend your response below.
3. Circle the best response: Repetition, bandwagon, name-calling, testimonial, emotional appeal or plain folks?

[image: image3.jpg]

3. Check out these two pictures of actress Winona Ryder.

 This is how Winona usually This is how Winona chose

 looks in front of the to appear when she was

 camera. summoned to court for

 shop-lifting.
[image: image4.jpg]

[image: image5.jpg]I0G ETHER WE WIN

\ITED (TATES (HIPPING RO FLEET CORPORATIO|

 How did you know? Defend your response below.

Which propaganda technique did Winona use

when she appeared in court? Circle the best

response: Repetition, bandwagon,

name-calling, testimonial, emotional appeal .

or plain folks?

How did you know? Defend your response below.

	LINK: Here is how you will apply this in your own reading…

Now it’s your turn. As you read today…

· Code the text as you read.

· Pay attention to see if you notice any mention of Nazi propaganda in your literature circle novel

	

�

�

�

�

�

