Analyzing Advertisements Essay Writer’s Checklist
Overall Organization:
· Is the paper formatted in MLA style? (double spacing, etc.)
· Is there a properly capitalized TITLE that informs the reader about the essay?
· Is there an introductory paragraph, a number of body paragraphs, a conclusion, and a Works Cited Page?
The Introduction:
· Is there an engaging first sentence that “hooks” the reader?
· [bookmark: _GoBack]Is the article from the text, “Advertising’s Fifteen Basic Appeals” by Jib Fowles introduced to the reader using a correct author tag? Is his name spelled right?
· Is the advertisement chosen for analysis referred to in the introduction?
· Is there a clearly stated thesis statement of the essay’s main point?
Body Paragraphs:
· Do the body paragraphs each have a topic sentence that focuses on a specific detail in the ad? (i.e. color, people, font, text, images)
· Do the paragraphs have sentences that develop that point of analysis by giving specifics and examples from the ad and from the textbook as support?
· Are there transition words that allow the reader to follow the points made by the writer from paragraph to paragraph?
The Conclusion:
· Does the writer revisit the thesis without repeating it?
· Does the conclusion provide the reader with a sense of closure?
Documentation:
· Are there in-text citations for the references to the article in the textbook?
· Is there a separate Works Cited List that includes both the article in the textbook, and the source for the advertisement used for analysis?
Proofreading:
· Is there evidence the paper has been proofread for sentence level errors?
· Are the sentences clear from awkward construction, fragments, run-ons, capitalization errors, subject verb agreement, and punctuation errors?
