OUTLINE: COMPARISON or CONTRAST PAPER
I. TITLE:

· Keep it simple

· Identify the Rhetorical Strategy (differences or similarities)

· Identify the 2 Subjects

· The Major Differences Between Subject X and Subject Y

II. INTRODUCTION:

· Introduce the subject with an opening generalization or statistic

· Segue to your 2 subjects

· Tip your hat to the other side of the coin
· the differences in a Comparison Essay
· the similarities in a Contrast Essay
· Transition to the “side” you will focus on in the paper

· “more important/significant than” the other side

· Tip your hat to the minor ones
· the minor differences in a Contrast paper
· the minor similarities in a Comparison paper
· End the Intro with a strong, declarative Thesis Statement
· Identify the 2 subjects

· Identify the rhetorical strategy (comparison/similarities OR contrast/differences)

· Identify the 3 most ____ similarities/differences

· In a single sentence

· However, the three most significant differences between Subject X and Subject Y are …

III. BODY:

· 3 major differences (or similarities)

· 1 difference (or similarity) per paragraph

· arrange in the EMPHATIC ORDER
· Paragraph Structure:

1) NAME the point of contrast/comparison.
2) EXPLAIN the point, if necessary (briefly).
3) SUBJECT #1:

· Discuss and Illustrate completely.

· Do NOT mix the subjects; discuss S#1 completely and THEN S#2.
4) *TRANSITION*

· This is the fulcrum, pivot of the paragraph.

· Subject #1 is above, Subject #2 below this point.

· Show comparison/similarity or contrast/difference:

· similarly, likewise, correspondingly

· however, on the other hand, on the contrary
5) SUBJECT #2:

· Discuss and Illustrate completely.
6) WARRANT, wrap up the paragraph with a Clincher Sentence

IV. CONCLUSION:

· Bring the essay full-circle

· Refer to your opening gambit

· Tip your hat again to the “others”

· Repeat your main similarities or differences

· *Make clear your purpose in comparing/contrasting*

· End with the appropriate Clincher Sentence

V. WORKS CONSULTED:

· Maintain the header in the upper right-hand corner

· “Works Consulted”

· No ALLCAPS, bold, underlining, quotation marks

· Perfect MLA format

· Alphabetical order

· Reverse Indentation

COMPARISON:

	OUTLINE: (see oT)
· INTRO:
· introduce the topic/issue

· narrow to the 2 subjects

· tip hat to the differences (no more than 3)

· (segue to similarities)

· tip hat to minor similarities (1-2)

· end with the 3 most significant similarities in THESIS

· BODY:

· S#1

· S#2

· S#3 (*most significant)

· CONCLUSION:
· repeat, as usual

· *make a recommendation, draw a conclusion

CONTRAST:

	OUTLINE: (see oT)
· INTRO:

· introduce the topic/issue

· narrow to the 2 subjects

· tip hat to the similarities (no more than 3)

· (segue to differences)

· tip hat to minor differences (1-2)

· end with the 3 most significant differences in THESIS

· BODY:

· D#1

· D#2

· D#3 (*most significant)

· CONCLUSION:
· repeat, as usual

· *make a recommendation, draw a conclusion

· (recommend Subject #2, which "won" all 3 above)

we're going to move the 1-2 similarities into the Introduction

"tip the hat" to them

rather than have them in their own body para.

to have them in the Body will confuse your overall focus

I think the Grant/Lee piece illustrates this confusion

In terms of Body organization

we will follow the point-by-point-by-point method

for clarity

for detail

each of these para. MUST have at the very least 2 bits of research (1 for each subject); properly cited

each of these para. MUST have at the very least 2 bits of research (1 for each subject); properly cited

