VERBAL COMMUNICATION—communication that uses WORDS to convey meaning

We make decisions about what words to use and in what way based on:

MEANINGS—words can have different meanings in different contexts:

	DENOTATION—literal/dictionary definition
	CONNOTATION—feelings associated 
with a word


TYPES—context dictates what language is to be used:
	STANDARD—acceptable in any situation
	INFORMAL—used in casual conversations
		like slang, colloquialisms, etc.
	TECHNICAL—associated with a particular 
profession, activity, or field of study
	FORMAL—very strict usage like in legal 
proceedings or religious services

	
PURPOSE—HOW we want our message to be used and WHY

DOUBLESPEAK—deliberate, calculated use of language intended to shape perception

	Euphemism—describing something in a better light to make it sound less offensive, threatening, or harsh

	Jargon—specialized and often overly complex language used by groups

	Gobbledygook—many long, confusing words used in long confusing sentences to hide the real issue—talking around an issue not about it

	Inflated Language—puffed up, important sounding words to give common things an elevated appearance
	

PERSUASION—to move someone to a belief, position or course of action

	Ethos—credibility appeal—convince listeners of your sincerity, good intentions, good reputation, expertise, trustworthiness

	Pathos—emotional appeal—using a listener’s feeling to persuade them

	Logos—logical appeal—using solid evidence and sound reasoning to convince the listener


PROPAGANDA—systematic effort to gain support for an opinion or a course of action

	Bandwagon—Everyone is buying this so you should buy it too!

	Avant-garde—Only super-cool people like you will know about this so you should be the first to buy it!

	Testimonials—Use of celebrities or just regular people to endorse the product

	Facts & Figures—Use of numbers, statistics, or percentages to convince you one product is better or more effective than another—CAUTION: pay attention to what the numbers are actually saying!!!

Transfer—Asks you to associate the good feelings shown in the context with the product itself. The good feeling will transfer to you when you buy this product


THINGS TO REMEMBER:

*Use language ACCURATELY
	Use words correctly—know parts of speech, tenses, special rules like good vs. well
Capitalize—beginning of sentence, proper nouns, I, etc.
Punctuate—correct use of commas, no run-on sentences, end with a period

*Use language CLEARLY
Eliminate clutter—meaningless words (well, you know,) redundancies (terrible disaster), and lengthy descriptions
Don’t show off—use words people will understand
Misplaced modifiers—word, phrase, or clause that is improperly separated from the word it describes

*Use language VIVIDLY—use things like:
	Imagery			Simile
	Metaphor			Rhythm
	Parallelism		Repetition
	Alliteration


VERBAL COMMUNICATION—communication that uses WORDS to convey meaning

We make decisions about what words to use and in what way based on:

___________—words can have different meanings in different contexts:

	______________—literal/dictionary definition
	______________—feelings associated 
with a word


TYPES—context dictates what language is to be used:
	__________—acceptable in any situation
	__________—used in casual conversations
		like slang, colloquialisms, etc.
	__________—associated with a particular 
profession, activity, or field of study
	__________—very strict usage like in legal 
proceedings or religious services

	
__________—HOW we want our message to be used and WHY

DOUBLESPEAK—deliberate, calculated use of language intended to shape ____________

	____________—describing something in a better light to make it sound less offensive, threatening, or harsh

	_________—specialized and often overly complex language used by groups

	_______________—many long, confusing words used in long confusing sentences to hide the real issue—talking around an issue not about it

	_________________—puffed up, important sounding words to give common things an elevated appearance
	

PERSUASION—to move someone to a belief, position or course of action

	_______—credibility appeal—convince listeners of your sincerity, good intentions, good reputation, expertise, trustworthiness

	______—emotional appeal—using a listener’s feeling to persuade them

	______—logical appeal—using solid evidence and sound reasoning to convince the listener


PROPAGANDA—systematic effort to gain support for an opinion or a course of action

	_____________—Everyone is buying this so you should buy it too!

	_____________—Only super-cool people like you will know about this so you should be the first to buy it!

	_____________—Use of celebrities or just regular people to endorse the product

	_____________—Use of numbers, statistics, or percentages to convince you one product is better or more effective than another—CAUTION: pay attention to what the numbers are actually saying!!!

_____________—Asks you to associate the good feelings shown in the context with the product itself. The good feeling will transfer to you when you buy this product


THINGS TO REMEMBER:

*Use language ________________
	Use words correctly—know parts of speech, tenses, special rules like good vs. well
Capitalize—beginning of sentence, proper nouns, I, etc.
Punctuate—correct use of commas, no run-on sentences, end with a period

*Use language ______________
Eliminate clutter—meaningless words (well, you know,) redundancies (terrible disaster), and lengthy descriptions
Don’t show off—use words people will understand
Misplaced modifiers—word, phrase, or clause that is improperly separated from the word it describes

*Use language ____________—use things like:
	Imagery			Simile
	Metaphor			Rhythm
	Parallelism		Repetition
	Alliteration
[bookmark: _GoBack]
