	Introduction
	1. Introduce texts: author, title, publication date, text type
Ex. The poem “Dulce et Decorum Est”, written in 1917 by Wilfred Owen, describes….

2. [bookmark: _GoBack]Purpose + Audience of texts

3. Context: Any background information we need to know about the time period or relevant historical elements

4. Thesis statement: A map for your readers to follow through your essay.
 Steps to writing a thesis statement
 - Identify the subject (ex. “In the article,” or “While text A...text B…” or “Both texts”
 - Use a strong verb: highlights, exposes, critiques, demonstrates, challenges, reveals
 - Write a debatable opinion about the topics/themes/big ideas.
 Questions to consider:
 By comparing the texts, what is exposed about the issue or topic?
 Through a comparison of both texts, what do we see being criticized?
 By comparing the two texts, what do we better understand or see as a big
 difference within the topic?

	Body paragraph 1
	Topic sentence: (BOTH texts + a strong verb + an idea from thesis statement)

Support your analysis with quotations and analysis of language features, purpose, or text type for support.

	Body paragraph 2
	Topic sentence: (BOTH texts + a strong verb + an idea from thesis statement)

Support your analysis with quotations and analysis of language features, purpose, or text type for support.

	Body paragraph 3
	Topic sentence: (BOTH texts + a strong verb + an idea from thesis statement)

Support your analysis with quotations and analysis of language features, purpose, or text type for support.

	Conclusion
	1. Restate thesis statement & provide a brief summary of main points
2. Draw own conclusions about the texts
· Do the texts achieve their purposes? Does anything get in the way of it being effective?
· Are the texts relevant today?
· What new level of understanding do you possess about the text, topic, or time period?

Paper One Comparative Commentary – Thematic Structure

	Possible features to analyze:
Symbols, Organization/structure (syntax, title, progression of ideas, text type features, grammar), diction and tone, atmosphere, imagery, figurative language (personification, simile, metaphors, allusions, alliteration, assonance, irony, anaphora, antithesis etc), rhetorical strategies

R A e

R S————

B g e kot o b e e i
e i
i

R P

T a—

it g s s

s e e T ST

e s s st s e s .
e
S ———

et s e g e

B —
e e i o e gy e
gt et o g o e,
oA e 1) i e

