Moore 1

Gregory Moore

Ms. Wise

Composition I

8 September 2006

Instructions: Read Chapter 5, "The Composing Process," beginning on p. 46. Go back to Activity 2, c - e on page 43 and complete.

2c. Essay's overall pattern

Thesis statement -

“Advertisers, our modern-day sorcerers, can use words and images to create the illusion that their products will fulfill our deepest desires.”

Topic sentences -

Paragraph 2: “Perhaps the advertisers for Marlboro are the master sorcerers.”

Paragraph 3: “The desire for personal freedom by being close to nature must have a magical influence on consumers.”

Paragraph 4: “Alcohol advertisers . . . instead of freedom, they emphasize the desire to fit into society and the value of tradition.

Paragraph 5: “Cuervo, a producer of Tequila, associates its products with both the desire for tradition and for social acceptance.”

Unity Key Words –

In the first two topic sentences you have words that reference back to the title/thesis idea of sorcery. The words are 'master sorcerers' (paragraph.2), magical influence (paragraph 3). The pattern of using sorcery words in paragraphs four and five is discontinued. This may be intentional by the author so as not to overuse the technique and cause the reader to tire of it. The concluding paragraph does return to the analogy after the two paragraph break from it.

Coherence Words -

The author uses consistent strategies to provide coherence between sentences. An example of this coherence can be seen in the sentences:

“The sky is clear. The air is supposedly fresh. The life is robust and healthy.”

The repeating pattern of “The ...” links these three sentences together powerfully.

2d. Paragraph arrangements

Paragraphing strategy used - examples and details with a touch of analogy thrown in.

2e. Critique of “Sorcerers of Desire”

When reading Sorcerers of Desire, I found myself intrigued by by how the author associated modern-day advertisers with the mysterious sorcerers of legend. That said, I believe that the author could have better backed his conclusion that advertisers are todays "sorcerers" by concentrating more on whether or not advertisers do influence our purchases not how they craft ads. He also lost some of his "grab" in the middle of his essay by not continuing consistently with his analogy.

Structurally the first, second, and third paragraphs in the author's essay are well laid out, coherent, and unified to the whole by the constant referral to sorcery. The conclusion is also unified to the whole and reminding the readers of the attention-getting opening keeps the audience interested. However, in the long paragraphs four and five the author does not refer to anything related to magic which tends to let the reader lose the main point in the middle of the essay.

As for the author's reasoning, he could have better supported his thesis. The author gives several examples of advertisers using positive images associated with freedom, acceptance and the great outdoors. Drawing the reader's attention to the irony of a cigarette manufacturer using the fresh air as a selling point is indirectly done and gave me a chuckle. However, what the author fails to supply is evidence to support the position that positive images associated with products make us want to buy them. He focuses more on how advertiser's craft an advertisement rather than on personal experiences, facts, or studies that suggest advertisements do influence us.

In all, the author does a good job of capturing the reader's attention, but fails to hold it. He also concentrates too much on how advertisers try to influence us, not if advertisers influence us. I consider this essay much more ineffective than effective.

Textbook Assignment 3

