Women’s Magazines Essay

Do your own study of three women’s magazines and use your findings to agree or disagree with Mary Kay Blakely’s thesis in “Help or Hindrance?: Women’s Magazines Offer Readers Little But Fear, Failure” that women’s magazines are a major contributor to depression in women, and “Instead of encouraging women to grow beyond childish myths and adapt to the changes of life, women’s magazines have readers running in place, exhausted.” Make sure you take a personal stance on what you think are the important factors with regards to your thesis. If you disagree with her opinion, you will obviously have a different analysis of the following classifications of articles.

It will help to develop your argument if you use the same classifications as Blakely.

1) diet 2) health (covering for obsession with thinness) 3) preoccupation with youth

4) fashion 5) quick fixes 6) childish tone of do’s and don’ts 7) yes and no simple answers to difficult issues.

Remember that now is your opportunity to be heard and to argue your own personal opinion. Show me that you are thinking about the provocative issues that are involved with this theme.

Attention: This assignment includes the use of study data, both from the Blakely and Dudash’s essays in the text, and from your own replicated study. Your essays need to include statistics and descriptive analysis of articles and ads to back up your points. We will talk about this in class as we get closer to the due date.

If you have any questions, come and see me! I encourage you to make an appointment to go over your rough draft.
The essay should be a minimum of 3 pages, typed, and double spaced, but more is better since this topic needs to be supported and developed. You can use quotations and must use statistics from the two studies, but you need to explain how they relate to your thesis. Don’t just stick statistics or a quotation in your paper to do your talking for you. All your paragraphs need to have your own topic sentences related to your thesis and statistics and quotations that support that topic sentence as well as the thesis.

This paper will be graded based on the following criteria:

•
Is the paper the right length? Typed in MLA format?

•
Do the ideas flow smoothly from one to the next, or does the paper read like a list?

•
Does the paper give a thoughtful treatment of the issue?

•
Is the paper a well thought out argument organized around a thesis?

•
Does the paper have well developed paragraphs with topic sentences and adequate support?

•
Has the paper been carefully proofread, including careful attention to proofreading issues such as subject/verb agreement, comma splices, fragments, and spellcheck?

•
Does the essay have an appropriate and well developed introduction and conclusion

• Does the essay have 3 noun phrase appositives in it and 3 uses of concession and/or contrast (underlined).

