PAGE
3
Katie Gunter Gov School 2010

Cover Letter and Narrative

This year I participated in the NDSU Governor’s School Program as a graduate assistant. My duties included planning and running the “Visual Language and Culture” seminar with Melissa Vosen on Wednesday June 16th from 9:30-noon as well as being the afternoon supervisor for the week of June 14th-18th. The agenda for the “Visual Language and Culture” seminar is included in this document.

During my time as the afternoon supervisor, I interacted with the students from 3-4. On Monday, June 14th I used my time form 3-4 to get the students ready for the next day’s seminar (rhetoric) by teaching them about the 5 factors writers consider (Trimbur). The agenda for that lesson is attached. On Tuesday and Wednesday the students were in the computer lab working on their projects. Thursday, they had planned to have a photo shoot. I supervised this event.

Overall, things seemed to go more smoothly this year than they had the year before. While there were bumps along the way, the planning and committee work seemed to be done well enough in advance to allow the instructors to prepare and communicate with each other. The students this year seemed to be even sharper than the year before. Not only were they quick to grasp concepts and apply them in unanticipated ways but they genuinely seemed to like each other and fostered great collaboration.

In this portfolio you will find the agenda from the five factors lesson (June 14th) as well as the agenda from the “Visual Language and Culture” seminar. Finally, there is a reflection on my teaching.

Monday, June 14th , 2010: Afternoon Supervisor Hour
1. Goldilocks and the 5 factors

Goldilocks and the 5 factors
Recap the story of Goldilocks

The 5 factors writers consider

Let’s read these 5 stories together and fill out the chart at the end

Goldilocks and the Three Bears

In the style of Salinger as in Esquire: Catch Her in the Oatmeal:

If you really want to hear about it, what I’d better do is I’d better warn you right now that you aren’t going to believe it. I mean, it’s a true story and all, but it still sounds sort of phony.

Anyway, my name is Goldi Lox. It’s sort of a boring name, but my parents said that when I was born I had this very blonde hair and all. Actually, I was born bald, I mean how many babies get born with blonde hair? None. I mean I’ve seen them and they’re all wrinkled and red and slimy and everything. And bald. An then all the phonies have to come and tell you he’s cute as a bug’s ear. A bug’s ear, boy, that really kills me. You ever see a bug’s ear? What’s so cute about a bug’s ear, for crissake! Nothing, that’s what.

So like I was saying, I always seem to be getting into these very stupid situations. Like this time I was telling you about. Anyway, I was walking through the forest and all when I see this very interesting house. A house. You wouldn’t think anybody would be living way the hell out in the goddamn forest, but they were. No one was home or anything and the door was open, so I walked in. I figured what I’d do is probably horse around until the guys that lived there came home and maybe asked me to stay for dinner or something. Some people think they have to ask you to stay for dinner even if they hate you. Also I didn’t exactly feel like going home and getting asked a lot of lousy questions. I mean that’s all I ever seem to do.

Anyway, while I was waiting I sort of sampled some of this stuff they had on the table that tasted like oatmeal. Oatmeal. It would have made you puke. I mean it. Then something very spooky started happening. I started getting dizzier than hell. I figured I’d feel better if I could just rest for a while. Sometimes if you eat something like lousy oatmeal you can feel better if you just rest for a while, so I sat down. That’s when the goddamn chair breaks in half. No kidding, you start feeling lousy and some stupid chair is going to break on your every time. I’m not kidding. Anyway, I finally found the crummy bedroom and I lay down on this very tiny bed. I was really depressed.

I don’t know how long I was asleep or anything, but all of a sudden I hear this very strange voice say, “Someone’s been sleeping in my sack, for Chrissake, and there she is!” So I open my eyes and there at the foot of the bed are these three crummy bears. Bears! I swear to God. By that time I was really feeling depressed. There’s nothing more depressing than waking up and finding three bears talking about you.

So I didn’t stay around and shoot the breeze with them or anything. If you want to know the truth, I sort of ran out of there like a madman or something. I do that quite a bit when I am depressed like that.

On the way home, thought, I got to figuring. What probably happened is these bears wandered in when they smelled the oatmeal and all. Probably bears like oatmeal I don’t know. And the voice I heard when I woke up was probably something I dreampt. So that’s the story. I wrote it all up once as a theme in school, but my crummy teacher said it was too whimsical. Whimsical. That killed me. You got to meet her sometime, boy. She’s a real queen.

In the style of Shakespeare:

Scene 1. Before a house in a dense forest. Enter Goldilocks.

Goldi
Yonder lies a house; the wills above be done. And hail, great masters! Can ye show me a way out of this wood? Mercy on me; no one’s home. No matter, since they have left their viands behind.

‘Tis good porridge, this.

And now I needs must rest. I’ll couch me here, and cursed be he who wakes me.

(Enter Bears)

Papa B. Hast not some paw been in my soup?

Mama B. I’d swear it.

Baby B. Where are the thief?

Mama B. Be it not a sprite, he may hide above.

Baby B. A pox on her. There lies yon maid.

Papa B. Bestir, bestir, ye charitable waif!

Goldi Sirs, ‘this strange room I’m in, and company. Why do ye speak so urgently?

 Isn’t so possessed I am with guilt? Adieu. (Exeunt)

In the style of Hemingway: A Farewell to Porridge

In the late autumn of that year we lived in a house in the forest that looked across the river to the mountains, but we always thought we lived on the plain because we couldn’t see the forest for the trees.

Sometimes people would come to the door and ask if we would like to subscribe to The Saturday Evening Post or buy Fuller brushes, but when we would answer the bell they would see we were only bears and go away.

Sometimes we would go for long walks along the river and you could almost forget for a little while that you were a bear and not people.

Once when we were out strolling for a very long time we came home and you could swear that someone had broken in and the door was open.

“La porte est overts,” said Mama Bear. “The door should not be open,” said Mama Bear. Mama Bear had French blood on her father’s side.

“It is all right,” I said, “We will close it. Then it will be like in the old days.”

“Bien,” she said, “it is well.”

We walked in and closed the door. There were dishes and bowls and all manner of eating utensils on the table and you could tell that someone had been eating porridge. We did not say anything for a while.

“It is lovely here,” I said finally. “But someone has been eating my porridge.”

“Mine as well,” said Mama Bear.

“It is all right,” I said. “It is nothing.”

“Darling,” said Mama Bear, “Do you love me?”

“Yes. I love you.”

“You really love me?”

“I really love you. I’m crazy in love with you.”

“And the porridge? How about the porridge? It was supposed to be a surprise. I made it as a surprise for you. But someone has eaten it all up.”

“You’re sweet. You made it as a surprise. Oh, you’re lovely,” I said.

“But it is all gone.”

“It is all right,” I said. “It will be all right.”

Then I looked at my chair and you could see someone had been sitting in it and Mama Bear looked at her chair and someone had been in that too, and Baby Bear’s chair was broken.

“We will go upstairs,” I said, and we went upstairs to the bedroom, but you could see that someone had been sleeping in my bed and in Mama Bear’s bed too, although that was the same bed but you have to mention it that way because it was in the story. Truly. And then we looked in Baby Bear’s bed and there she was.

“I ate your porridge and sat in your chairs and I broke one of them,” she said.

“It is all right,” I said. “It will be all right.”

“And now I am lying in Baby Bear’s bed. I mean that I am sorry. I have behaved badly and I am sorry for all this.”

“Ca ne fait rien,” said Mama Bear. “It is nothing.” Outside it had started to rain again.

“I will go now,” she said. “I am sorry.” She walked slowly down the stairs.

I tried to think of something to tell her but it wasn’t any good. “Good-bye,” she said.

Then she opened the door and went outside and walked all the way back to her hotel in the rain.

In the style of Time magazine:

One day, last week, small curious, blonde Goldilocks entered the tome of three bears in a forest. Seeing three bowls of consommé on the table, she tried from each, emptying the smallest dish. Tired from her walk in the wood, she tried out three chairs. The smallest one broke with her. Investigating the upper floor, she discovered three beds, which she tested. The smallest was the only comfortable one. She immediately dozed.

Exactly one hour later, the Bear family (Papa, Mama, and small Son) returned to find the empty dish, the broken chairs, the tousled beds, and the intruder. Awakened and frightened by young Bruin, the girl fled.

Questioned later, adventurous Goldilocks stated, “I always have been allergic to bears.”

Let’s apply the 5 factors writers consider to each of these stories

	
	Purpose
	Audience
	Style
	Context
	Genre

	Salinger
	
	
	
	
	

	Shakespeare
	
	
	
	
	

	Hemingway
	
	
	
	
	

	Time
	
	
	
	
	

In groups you are going to write your own version of the story to share with the class.

Group One:

Genre: Letter

Audience: The president

Style: Formal/Point of view? Baby Bear? Momma Bear? Poppa Bear?

Purpose: To inform the president of an alien intruder

Social Context: State of emergency

Group Two:

Genre: Email

Audience: Professor

Style: Midlevel (between informal and formal)

Purpose: for Goldilocks to explain why she missed class

Social Context: College Class

Group Three:

Genre: Instructions

Audience: Baby Bear’s babysitter

Style: Informal

Purpose: to explain the rules and what is expected while Momma and Poppa Bear are gone

Social Context: new babysitter who doesn’t know the routine

Group Four:

Genre: Advertisement

Audience: local newspaper readers

Style: Midlevel (between informal and formal)

Purpose: to persuade readers to buy the Bears’ home

Social Context: public

Group Five:

Genre: Text Message

Audience: Close Friend of Goldilocks

Style: Informal

Purpose: to entertain

Social Context: familiar social circle

Wednesday June 16, 2010: Visual Language and Culture Seminar
2. Pre-survey

3. Comics

4. CRAP
5. Group visual rhetorical analysis

6. Class visual rhetorical analysis

7. So what?
Pre-Survey
These exercises are meant to give you a good, concrete feel for the kind of work you will do in this class; I will also get to know a little bit about your knowledge base and your analytical and design skills from this exercise.

Definitions and concepts:

1. Visual Culture:

2. Visual Language:

3. Why is visual communication (potentially) so powerful? Why does it (potentially) have such an immediate and powerful impact on viewers?

Analysis:

4. Please analyze this six-panel comic strip called “Stay As You Are” by Brad Yung. By analyze, I mean describe its formal content (how does Yung draw the comic, what strategies or techniques does he use?), respond to the content / message (what do you think of Yung’s perspective on visual culture?), and evaluate this piece of visual communication as a whole (form + content + context = message). You may answer the question in whole or in part by writing on this document if you want to circle, point to, or highlight any element of this comic. You may also write on the back of this page.

	[image: image2.jpg]Stay as you are.

© 1998 Brad Yung

WHAT'S WRONG ?
PROBLEMS AT

YOU COULD SAY THAT.
I'M WORRIED ABOUT MY KIDS
AND ALL THE CRAP THEY SEE
ADVERTISED ON TV.

THEY SIT IN FRONT OF THE
TUBE AND JUST SOAK UP ALL.
THIS FLASHY IMAGERY FOR
STUFF THEY DON'T NEED.

THEY'RE AT THAT AGE WHERE
THEIR MINDS ARE SO EAESEILY

MANIPULATED — THEY
SOMETHING, THEY WANT IT.

[T WISH THERE WAS SOMETHING

LIKE THE V-CHIP FOR
CDMMERCIALS I L‘AN T WATEH
OVER THi

|

"Oh no, you paid last time."
"Hey, I think that blonde at the end of
the bar is checking you out."

CRAP

Let’s look at “Designing with CRAP” pdf on Blackboard

Group Visual Rhetorical Analysis
Get into groups and do an initial visual rhetorical analysis of the advertisement below:

[image: image1.jpg]

Burger King. Advertisement. 4 Sept 2009: http://www.geckoandfly.com/2007/03/11/malaysia-to-ban-fast-food-advertisement/.

Look for the following things:

1. What is the purpose of the ad?

2. Who is the intended audience?

3. What level of style does the ad use?

4. What is the context of the ad?

5. What genre is the ad? (These will probably all be the same)

6. How is ethos used in this ad?

7. How is logos used in this ad?

8. How is pathos used in this ad?

9. Which strategy of argumentation does the ad use?

10. Are there any logical fallacies?

11. Based on this information, do you think the ad is effective?
What Else Can We Add?
What is assumed?

Arrangement (What is the first thing that we see?)

Point of view/lens

Color

Text (how do the images and text work together?)

So What?
This information can be applied to the document design/covers of your magazines as well as any visual art that you might create for a submission.
Evaluation

Overall, I felt that my teaching and supervision of the students went well. The students seemed to be attentive and engaged in the material.

For the lesson on the 14th (the five factors) the students seemed to enjoy reading the different versions of the story and picked up on the five factors quickly. They told me that they had been introduced to similar concepts earlier, but that this helped them understand them better. The objective in having this lesson at this time was to prepare them for rhetorical analysis the next day. The students were creative and collaborative in their groups and created some really fun versions of the story.

The “Visual Language and Culture” seminar went well too. Melissa and I met the week before to chat about the general breakdown of the time. After that I put together an agenda and emailed it to her. She made a few changes and sent it back to me. The day of the presentation, Melissa started with a pretest that asked the students to do a visual rhetorical analysis of a comic strip. She then gave an overview of what the students would be doing if they were to take a visual language and culture class at NDSU. Next she addressed the questions on the pretest.

After that, I introduced them to the basic principles of document design (CRAP) and had them apply them to some examples as a class. The students were thoughtful and willing to participate (otherwise I would have put them in groups to discuss before sharing with the class).

After we had discussed CRAP I showed them the print ad for Burger King. I had them do a rhetorical analysis of the ad in small groups first. Then, as a class, we applied CRAP as well as some of the other information that Melissa had gone over when she explained the comic strip. The students were very sharp: they were able to take these new ideas further than most of my 120 students. They also got really excited during this portion of the seminar. Once they were all riled up, Melissa and I discussed with them how this information could be used in their magazines and gave them the rest of the time to apply it.

Melissa and I ended up with more time left over than we had anticipated, but the students seemed eager to start plotting how to use visual design in their magazines. The other thing that didn’t go as planned was how the advertisement introduced new principles. The students had worked with ads the day before during the rhetoric seminar. They said that they had not gone as in depth with CRAP and other principles of design the day before (so they did learn something new from us) but Melissa and I had planned on ads being a new genre for them to analyze.

