

Name: _____

American Literature: *The Power of Rhetoric*
“The Hypocrisy of American Slavery” by Frederick Douglass

1. Entrance Ticket

- We will read aloud “The Hypocrisy of American Slavery”
- Use highlighters to identify the following (use a different one for each color)
 - Ethos
 - Pathos
 - Logos

2. Discussion Prep:

- Fill out a Discussion Prep Worksheet for the Speech
- Instead of making predictions, write down more questions for discussion

3. Socratic Seminar

- Inner Circle will discuss the following
 - SOAPSTONES
 - Speaker
 - Occasion
 - Audience
 - Purpose
 - Subject
 - Tone
 - What makes this speech great?
 - How does this speech employ ethos, pathos, and logos? To what effect?
 - What is the “Hypocrisy of American Slavery”?
 - What does Douglass refuse to argue or prove? Why?
 - Your Questions
- Outer Circle will grade their partner on the Discussion Rubric

4. Self-Assessment:

- After the Discussion, write the following on the back of the rubric with your name on it
 - What you did well
 - What you want to work on

5. Exit Ticket:

- What is one thing you didn’t get to say in the discussion?
- What is something someone said that interested you or made you think? Why?

*No Homework tonight! Get ready for Arts Night!!!