
[Type text]	[Type text]	[Type text]

[bookmark: _GoBack]ENGL 100A		Rhetorical Analysis Note-taker

RHETORICAL SITUATION

	Text
Title
Length

Genre (Type) -- article, report, research paper...?
	

	Context
Discipline (Which field?)

Time Frame and Source (When and where was this document published?) 


Frequency of use in the field (often…rarely…)?
	

	Author(s)/Purpose

Who (if there is no named author, identify the company or organization)?Evidence of the authors’ credibility/expertise? 

Purpose (To inform, explain, persuade, amuse…)?


Message (What is the central idea?)?

	

	Intended Audience

Who (there could be multiple audiences)?

Intended Readers’ Level of Knowledge?
(more, less, or same as author) 

Expectations?

	


ANALYSIS
Rhetorical Appeals (at least one evident, perhaps more…)

	Appeals (Name the appeal and give a brief definition)
	Examples and location(Present throughout the text or only in certain sections?)
	Analysis (Why does the author use this appeal? Is it effective and/or necessary?)

	


	
	

	


	
	

	


	
	


Development of Ideas

	What are the major rhetorical strategies?
	Examples and location (Strategy present throughout or only in certain parts?)
	Analysis (How does the strategy shape and deliver the message? How is it effective and/or necessary in fulfilling the purpose?)

	


	


	

	


	


	

	


	


	


Visuals

	Idea and depiction (What is being depicted—a concept, research findings…how is it presented—graph, pie chart, diagram…?)
	Examples and location—
Placement (Where in the document does it appear— in a certain section, appendix…?)
	Analysis (How is it effectiveand/or necessary in the content? How does it contribute to the purpose and message?

	


	


	


	Presentation and Layout(formatting, font style, headings, visuals, etc.)
	Examples and location in text
	Effectiveness? How does the overall layout organize information for readers?

	


	
	


	Style and Tone
	Examples and location in text
	Analysis (Does it suit the purpose and message?) 

	Formal/informal (could be in- between)


	
	

	Language use (accessible, technical, jargon, slang…?)


	
	


	Organization

	Examples and location in text
	Analysis (How is the organization effective?)

	Development of ideas (general to specific, in order of importance, chronological, topical…?)
	
	


Developed by Joseph, 2012
		Adapted by Chiu, 2013


ENGL 

100A

 

 

Rhetorical Analysis Note

-

taker

 

 

Developed by Joseph, 2012

 

 

 

Adapted by Chiu, 2013

 

 

RHETORICAL SITUATION

 

 

Text

 

Title

 

Length

 

 

Genre (Type) 

--

 

art

icle, report

, research paper

...

?

 

 

Context

 

Discipline (Which field?)

 

 

Time 

Frame 

and Source (When and where was this 

document published

?

) 

 

 

 

Frequency of use in the field

 

(often…rarely…)

?

 

 

Author

(s)/Purpose

 

 

Who (i

f there is no named auth

or, identify the 

company or organization)?Evidence of the authors’ 

credibility/expertise? 

 

 

Purpose (

T

o 

inform, explain, persuade, amuse

…

)

?

 

 

 

Message

 

(What is the central idea

?

)

?

 

 

 

Intended 

Audience

 

 

Who 

(there could

 

be multiple audiences)

?

 

 

Intended Readers’ 

Level of Knowledge

?

 

(more, less, or same as author) 

 

 

Expectations

?

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

