Revolutionary Rhetorical Devices Review

Write the term from the word bank next to its definition

political speech	address		sermon		ethos		pathos		logos
analogy	simile 		metaphor 	antithesis	parallelism	 restatement	
aphorism 	anecdote	 flattery	rhetorical question		repetition	
concession	 refutation/rebuttal

____________ _______Persuasive appeal to a person’s emotions

____________ __ _____Persuasive appeal to a person’s ethics or credibility

____________ ______Persuasive appeal to a person’s logic

_______________ ___A non-fiction work that focuses on an issue
relating to government or politics

________________A speech that is usually based on scriptural text
					and is intended to provided religious instruction

____________ _______A formal speech that is prepared for a special
 occasion

_____________ _______A comparison made between two things to show
 how they are alike
			
______________ _____Using the same words multiple times to emphasize an idea

____________________Strongly contrasting words, images and ideas

______________ _____A very brief story, told to illustrate a point to
 serve as an example of something

______________ _______A brief, cleverly worded statement that makes a
			 wise observation about life

_________________Expressing the same idea using different words

________________ Repetition of grammatically similar words,
			 phrases, clauses or sentences to emphasize a point
______________________A question whose answer is obvious therefore needs no 					 answer

____________ ____Admitting or acknowledging the other side as having a true, just, 					or proper argument, making you seem reasonable

_________________ Denial of the truth/accuracy of the other side

_________ _____Comparison of two unlike things using “like” or “as”

___________ _______A direct verbal comparison of two unlike things

***You will need to not only be able to recognize the definitions of these terms but also be able to recognize examples of each.

For each quotation, identify the work where it can be found, who says it, the appeal that is used/emphasized & any rhetorical device that is present.

“If there must be trouble let it be in my day, that my child may have peace.”
Work:					Speaker:
Appeal:				Device (if any):

“… they are endowed by their creator with inherent and inalienable rights…”
Work:					Speaker:
Appeal: 				Device (if any):	

“Give me liberty or give me death!”
Work:					Speaker:
Appeal:				Device (if any):		

“Early to bed and early to rise makes a man healthy, wealthy and wise.”
Work:					Speaker:
Appeal: 				 Device (if any):

“We hold these truths to be self-evident: that all men are created equal;”
Work:					Speaker:
Appeal:				Device (if any): 	

“Three may keep a secret if two of them are dead.”
Work:					Speaker:
Appeal:		 Device (if any):

“These are the times that try men’s souls …”	
Work:						Speaker:
Appeal: 				 Device (if any):	

 “I ask gentlemen, sir, what means this martial array, if its purpose be not to force us to submission?”
Work:						Speaker:
Appeal:					Device (if any):

 “We have petitioned; we have remonstrated; we have supplicated; we have prostrated ourselves…”
Work:					Speaker:
Appeal: 				Device (if any):

“Has Great Britain any enemy in this quarter of the world to call for all this accumulation of navies and armies? No sir, it has none.”
Work:					Speaker:
Appeal:				Device (if any):

“I have but one lamp by which my feet are guided; and that is the lamp of experience.”
Work:					Speaker:
Appeal: 				Device (if any):

“… we must fight! I repeat it, sir, we must fight!”
Work:					Speaker:
Appeal: 				Device (if any):

 “…we shall not fight our battles alone. There is a just God…”
Work:					Speaker:
Appeal:				Device (if any):
	
“…a generous parent would have said, ‘If there be trouble, let it be in my day so that my child may know peace’”
Work:					Speaker:
Appeal:				Device (if any):

“He has plundered our seas, ravaged our Coasts, burnt our towns, and destroyed the lives of our people.”
Work:					Speaker:
Appeal:				Device (if any):

For each author listed below, tell where he was born, give his educational background, name the pieces he wrote (or helped to write) that we studied, and two major accomplishments besides his writing.

Patrick Henry
Born:	born 1736 – known as the greatest orator (speaker) of his day – he helped inspire the colonists to win the Revolutionary War					
Education:
Piece(s): Speech to the Virginia Convention
Two major accomplishments: important political leader of his time; served in the Virginia House of Burgesses;

Thomas Jefferson
Born:	born into wealthy Virginia family in 1743				
Education: Went to the College of William & Mary and then went on to earn a law degree.
Piece(s): drafted the majority of the Declaration of Independence
Two major accomplishments: Leader in the Revolutionary War; served as American Minister to France, was the 3rd President of the United States; Signed for the Louisiana Purchase.

Thomas Paine
Born:	born in England in 1737, emigrated to the Colonies in 1774					
Education:
Piece(s): Common Sense is one of most famous works arguing for fighting for independence; He also wrote the Rights of Man and The Age of Reason. The essay American Crisis #1 was the 1st essay in a series he wrote as to why fighting for independence was necessary
Two major accomplishments: His writings created a national mood for independence. Paine served in the American Army in 1776 to help fight; After the war, he traveled to Europe and became involved on in the French Revolution as well.

Benjamin Franklin
Born:	1706 grew up in Boston until teenager. Then left to move to Philadelphia 			
Education: ran a printing press
Piece(s): His Autobiography and Poor Richard’s Almanac
Two major accomplishments: Helped draft the Dec of Ind. ; was an ambassador of the United States to France and England; invented the lightning rod, bifocal glasses, and advanced our understanding of earthquakes.

