[image: image1.jpg]THS 15 XY SARCTUARY.

THIS 15 WAERE AOPE NAITS AROVND EVERY CARAER

THS 15 WAERE I'N ALVAYS GREETED WITA GPEN ARNS.

TS 15 VAERE MY BUDY LANGUAGE SPERKS OLUNES.

TAIS 15 WRERE I'N ALLOVED T0 FEEL RVAT, NORKIED AND STRESSED
THS IS VAERE | CAR GET ANAY FRON THE RURT. WORRY AND STRESS.
THIS 15 VAERE WY KIDS CAN BE KIDS. ARD U CAA I.

THS 1S VAERE | PLAY VARTEVER GANE THEY NANT.

THS 15 VAERE 1 LAUG AS WUCK AS I CRY.

THS 1S HY RONALD NCHORALY RRVSE

THS IS WRERE FANILIES FIND A RONE WM‘F“!{IHIE CLOSE T0 TAEIR SICK CAILVREN.

it

DUNATE AT RNAC.CA

RONALD MCDONALD
HOUSE CHARITES"
CANADS

1. Who is the intended audience in this visual? (1 mark)

(A) charity donors

(B) hospital workers

(C) large corporations

(D) sick children

2. What is the purpose of repeating the phrase, “This is where…” throughout the visual? (1 mark)

(A) to create emphasis

(B) to encourage dialogue

(C) to identify stereotype

(D) to provide comic relief

3. In the context of the visual, what does the word “sanctuary” (line 1) mean? (1 mark)

(A) chapel

(B) mission

(C) purpose

(D) dwelling

4. What is the dominant media strategy used? (1 mark)

(A) celebrity endorsement

(B) facts and figures

(C) plain folks

(D) shock appeal

Constructed Response (6 marks)
1. With specific references, explain how two visual elements contribute to the overall message of the visual.

[image: image2.jpg]-
& § sonim.

A8 FoR ure”

1. What is the purpose of the hand coming out of the snow? (1 mark)

(A) create balance

(B) demonstrate contrast

(C) imply scale

(D) reinforce message

2. What best describes the purpose of the visual? (1 mark)

(A) advertise

(B) critique

(C) entertain

(D) scare

3. What is the visual promoting? (1 mark)

(A) cell phones

(B) phone cases

(C) weather patterns

(D) winter preparedness

4. In the context of the visual, what does the word “resilient” mean? (1 mark)

(A) delicate

(B) elastic

(C) tough

(D) weak

Constructed Response

5. With reference to two specific visual elements, identify the atmosphere created in the visual (6 marks)

[image: image3.jpg]

1. What is the focal point of the visual? (1 mark)

(A) girl’s mouth

(B) her eyes

(C) Listerine breath tabs

(D) “No one needs to know” text

2. What mood is created in the visual? (1 mark)

(A) amused

(B) content

(C) hostile

(D) serious

3. What is the form of the visual? (1 mark)

(A) advertisement

(B) brochure

(C) poster

(D) web page

4. What is suggested by the police tape over the girl’s mouth?

(A) A crime has been committed.

(B) She has bad breath.

(C) Using Listerine should be confidential.

(D) Fresh breath is attained with Listerine.

Constructed Response

1. With specific references, explain how two visual elements contribute to the overall message of the visual. (6 marks)

[image: image4.png]Abuse: Report It if You See It e

1. Who is the intended audience of the visual? (1 mark)

(A) bullies

(B) dog owners

(C) general public

(D) SPCA

2. What is the purpose of this visual? (1 mark)

(A) to advertise an organization

(B) to encourage adoption

(C) to provoke debate

(D) to raise awareness

3. What is the tone of the visual? (1 mark)

(A) adoring

(B) enraged

(C) impartial

(D) unsympathetic

4. What is the purpose of the dash in the phrase, “... and violent people tend to keep on being violent – until someone speaks up.”? (1 mark)

(A) to create suspense

(B) to provide a transition

(C) to establish mood

(D) to emphasize pause

Constructed Response (6 marks)

1. With reference to two specific visual elements, explain the purpose of the text in the visual. (6 marks)

[image: image5.jpg]@ LIkE A BURST OF SUNSIS%E

w:uugﬂ a caof, wisp 0#
IS aweet AND TANGY, *SURPRISING AND & JUICY

ummmwxzucwvsmmmwwmmmsﬂm

A %ff.,:';:z‘?p:‘.‘wﬁ‘” poctap T

i ufelk,
S o 62 00U O
sugdrywzﬁrusy"swee ness,

T LEAVES YOUR 38 i s H 33t 53 PIEASANILY,
THEN, ITQCUUS DELCIOUSLY AROUND YOUR TASTE BUDS, &

ok WiAGiAoR ¢ IPFIC NOFPI] L1 0T 3PN

ARE Y0U STILL WITH US? GREATT
CAUSE WE WOULD LKE YOU 0 IRY FANIA'S NEZ\W
ST, DEICIOUSLY ORANGE. +-- YES, RIGHT NOW!

JUST TEAR OFF A
PIECE OF THIS PAGE
— POP IN YOUR MOUTH

& ENJOY A FANTA BY TASTING THIS AD!

It s o ot s T o e e 47 e e e i ok

1. What writing style is mainly used in this visual? (1 mark)

(A) argumentation

(B) description

(C) exposition

(D) persuasion

2. Which device is evident in, “Are you still with us?” (1 mark)

(A) conflict

(B) hyperbole

(C) parallel structure

(D) rhetorical question

3. What device is evident in “Like a burst of sunshine through a cool wisp of wind,”? (1 mark)

(A) alliteration

(B) metaphor

(C) oxymoron

(D) personification

4. What device is evident in “It leaves your tongue tingling pleasantly.”? (1 mark)

(A) euphony

(B) onomatopoeia

(C) paradox

(D) simile

Constructed Response

5. Using two specific references identify and explain the mood of the visual. (6 marks)

[image: image6.jpg]Want a killer tan?
You might just get one.

1. What is the purpose of using short sentences throughout the visual? (1 mark)

(A) create emphasis

(B) demonstrate contrast

(C) establish audience

(D) imply stereotype

2. Who is the sponsor? (1 mark)
(A) Cancer Foundation

(B) Facebook

(C) SkinCancer.org

(D) Twitter

3. What is implied by the statement, “Want a killer tan? You might just get one.”? (1 mark)

(A) Long term tanning can cause major health problems.

(B) Moderate sun exposure is acceptable.

(C) Tanning will make you look and feel good.

(D) Wearing sunscreen prevents skin cancer.

4. What is the purpose of the visual? (1 mark)

(A) to criticize

(B) to entertain

(C) to inform

(D) to reflect

Constructed Response

5. Using two specific references identify and explain the tone of the visual. (6 marks)

[image: image7.png]Because you never know when they'll CxoPro

gopro.com

1. What is the purpose of the line, “Bring home a HERO for the holidays.”? (1 mark)
(A) to ask a question

(B) to describe the holidays

(C) to give a command

(D) to promote physical activity

2. Why is the word HERO capitalized? (1 mark)

(A) advertise vacation options

(B) emphasize the importance of holidays

(C) promote the product

(D) stress snowboarding safety

3. What is achieved by the use of juxtaposition in the visual?

(A) to create comparison

(B) to create perspective

(C) to establish exaggeration

(D) to establish focal point

4. What literary device is used in, “Because you never know when they’ll GoPro”? (1 mark)

(A) alliteration

(B) oxymoron

(C) pun

(D) symbolism

Constructed Response

5. Using two references, what is the connotation in the visual? (6 marks)

[image: image8.jpg]EDUCATION
OPPORTUNITY
JUSTICE

child

1. What is the form? (1 mark)

(A) brochure

(B) collage

(C) poster

(D) webpage

2. What is the focal point of the visual? (1 mark)

(A) letter block

(B) gun

(C) text

(D) web address

3. What device is used in the text, “Education Opportunity Justice”? (1 mark)

(A) cliché

(B) imagery

(C) parallelism

(D) symbolism

4. What technique best develops the message? (1 mark)

(A) background

(B) balance

(C) scale

(D) symmetry

Constructed Response

5. With reference to two visual elements, identify the intended audience. (6 marks)

[image: image9.jpg]THETMEISNOW.COM

L

5. LIVE WORE|

T TAKES 5 MINUTES TO SWOKE A CIGARETTE. ONLY 5 MINUTES.
A PACK OF CIGARETTES TAKES A LITTLE OVER AN HOUR AND
A HALF TO SMOKE. IN ONE YEAR, IF YOU SNOKE 3 PACKS OF

(CIGARETTES A WEEK, YOU'LL SPEND 260 HOURS OF THAT YEAR.
SUOKNG. THAT'S THE EQUVALENT OF ALMOST 11 STRAIGHT
DAYS. NOW ASK YOURSELF; WHAT COULD YOU DO WITH 11
MORE DAYS IN A YEAR? OR A COUPLE HUNDRED MORE HOURS?

EVEN JUST 5 MORE MINUTES?

®

HEART&
STROKE

1. What media strategies are use in the visual? (1 mark)

(A) celebrity endorsement and bandwagon

(B) celebrity endorsement and shock appeal

(C) facts and figures and shock appeal

(D) facts and figures and snob appeal

2. What line best exemplifies the message? (1 mark)

(A) Even just 5 more minutes?
(B) Heart and Stroke Foundation

(C) Smoke Less. Live More

(D) Thetimeisnow.com

3. What is the dominant literary device in the visual? (1 mark)

(A) paraphrase

(B) rhetorical question

(C) sentence fragment

(D) transition

4. What is the purpose of the bold text throughout the visual? (1 mark)

(A) to debate smoking

(B) to demonstrate addictions

(C) to emphasize message

(D) to establish connotation

Constructed Response

5. Using two specific references, explain how coherence is achieved? (6 marks)

[image: image10.jpg]Why take one but leave the other?

Ahot vehicle is no place for a baby or a pet. If you left your pet in a vehicle, go back.

1. Who is the sponsor? (1 mark)

(A) drivers

(B) local police

(C) Ontario SPCA

(D) parents
2. What is the purpose of the visual? (1 mark)

(A) Criticize those who leave children and animals alone in cars.

(B) Encourage people to be responsible parents and pet owners.

(C) Prevent parents from leaving children unattended.

(D) Reinforce that children are more important than animals.

3. What is the purpose of having the two pictures side by side? (1 mark)

(A) create juxtaposition

(B) establish focal point

(C) highlight background

(D) illustrate proportion

4. What mood is created in the visual? (1 mark)

(A) content

(B) hostile

(C) optimistic

(D) serious

Constructed Response

5. With specific references, explain how two visual elements contribute to the overall message of the visual. (6 marks)
