Brief Proposal of Final Project

BACKGROUND

Project #3

This project will be completed by collaborative teams. The teams that complete this project must be interdisciplinary and the project must draw upon the expertise of all team members.

Teams will be asked to investigate the rhetorical and scientific information that is used in a commonly available publication, film, or other public media. This investigation will focus on the scientific information that goes into the publication and the rhetorical strategies that are used to make arguments to general or specific audiences. This project will have three parts:

· a mid-term project proposal;

· a final text (this text can be broadly interpreted and may be a traditional written research report, a web-based report, a multimedia report, or another form as approved by the teachers);

· a final oral presentation

BRIEF PROPOSAL

During class on Sept. 7, you will be asked to form teams for the final project. So that this process will be more efficient, you must first write a brief overview of a final project you are interested in completing. This overview will be posted to the course website. The overview should include the following:

 >An introduction to and overview of the project you are proposing

 >A rough outline of the kinds of research that will be needed

 >Your personal expertise and the expertise you will need on your research team

 >An overview of what you believe team members will gain from working on this project.

The overviews will be slightly longer than the Examples found below since they require more specific information about expertise, etc.

The overviews must be emailed to Dr. Ericsson (ericsson@wsu.edu) by Sunday, Sept. 3 at 5:00 pm. By 1:00 pm, Monday, Sept. 4 all overviews will be posted on the course website for your perusal. Before coming to class on Sept. 7, you should read the proposals. During class on Thurs., Sept. 7, time will be set aside for answering questions about proposals and composing teams.

PROJECT EXAMPLES

Example 1

Students would investigate the scientific and rhetorical approaches used in the film “Super Size Me.” Morgan Spurlock, the film’s director and main character, uses scientific data, medical testing, and food statistics as well as a critical rhetorical stance to interrogate the fast food world. The film has engendered several additional scientific studies and dozens of rhetorical critiques. The whole eco-social system of this film would be investigated and analyzed. Students would read additional material about this film, look at scientific material related to it, and use the course readings in writing their analysis.

Example 2

The magazine Vegetarian Times is a popular press publication devoted to the vegetarian lifestyle. This magazine regularly runs articles related to sustainable systems in energy production, water issues, agricultural production, health, and various other concerns. Many of the articles in this magazine contain condensed versions of scientific reports or cite such reports in the article. The advertisements in Vegetarian Times frequently cite scientific information. Students would read the original reports used in these articles and ads, and rhetorical analysis would examine how these reports are used to promote the goals of the magazine’s readership. Students would be required to use course readings in their analysis of this publication.

Example 3

This project does not tightly fit the parameters of the assignment, but is in keeping with the goals of it. Students would create, administer, and analyze an assessment of WSU campus sustainability. In addition, this project would include composing a two-part final report: one part would be a document summarizing the conclusions from the sustainability assessment (audience for this document is the campus sustainability committee and the campus population in general); part two would be a rhetorical analysis of the process. The assessment might be build upon an already existing instrument such as that found at http://www.ulsf.org/programs_saq.html
A workshop slot during the WSU Sustainability Conference has already been secured (2:00-4:00 Thursday, Oct. 26). During this time, the team would be able to administer the assessment and get feedback on campus sustainability.

As we’ve brainstormed, we’ve come up with some ideas, but these are very limited and fragmentary:

Movies (could be analyzed, used for comparison/contrast, and scientific/rhetorical analysis):

Inconvenient Truth

Supersize Me

Walmart: The High Cost of Low Price

The Corporation

The Future of Food

Why Wal-Mart Works and Why That Drives Some People Crazy

UC Berkeley Slow Food Panel

Other projects:

WSU Sustainability Assessment

Film comparison

Packaging analysis

Local sustainability : Moscow Co-op Sustainability Committee

 City of Pullman or Moscow; Latah or Whitman County

Corporate sustainability initiatives (Walmart, MicroSoft, etc.)

United Nations sustainability initiatives

Graphic/alphabetic portrayals of sustainability (scientific/rhetoric analysis)

Sustainability as a marketing/public relations tool

