Name:_______________
Date:______________
Formatting an Essay Notes:

Paragraph 1:
Compare/Contrast
Introduction Paragraph:
Hook sentence
Sentence 2- Provide information about the book
Sentence 3: Provide information about the book/passage
Sentence 4: Introduce characters
Thesis: write a sentence that explains exactly what your paper will be about

Persuasive Essay:
Hook Sentence
Sentence 2: State information about the topic
Sentence 3: State argument
Sentence 4- Explain how or why you feel this way (stay away from using first person POV keep it in third person POV)
Thesis: write a sentence that explains exactly what your paper will be about
Paragraph 2: 
Compare/Contrast
Opening topic sentence- States what the paragraph will be about
Supporting sentence one- States a similarity
Supporting sentences 2: Shows specific details from the passage that supports their similarity
Supporting sentence 3: States another similarity with details from the passage to support their claim.
Closing Sentences-Summarizes the paragraph OR transitions to the next paragraph
Persuasive Essay:
Opening topic sentence- Introduces the topic of the paragraph
Supporting Sentence 2: States their argument
Support sentence 3 and 4: provides information that supports their argument.
Closing Sentence: Summarizes the paragraph OR transitions to the next paragraph
Paragraph 3:
Compare/Contrast:
Topic Sentences: Introduces the idea that the characters share differences
Supporting sentence 1: States a difference
Supporting Sentence 2: States specific evidence from the text that supports the difference
Supporting sentence 2: States another difference with evidence from the passage.
Closing Sentence: Summarizes the paragraph OR transitions to the next paragraph
Persuasive Essay:
Topic Sentences: Introduce the idea of solutions to the problem
Supporting Sentence 1: States a solution
Supporting Sentence 2: Uses specific evidence to support the credibility of the solution
Supporting Sentence 3: States another solution with evidence to support theirclaim.
Closing Sentence: Summarizes the paragraph OR transitions to the next paragraph
Paragraph 4: *This can change according to the topic of the essay*
Compare/Contrast:
Topic Sentences: Introduce the idea about the emotional growth of the two main characters Or the passage you believe had a better moral and or theme.
Supporting Sentence 1: State what character grew more or what passage had a stronger theme
Supporting Sentence 2 and 3: provide specific proof to support your claim
Closing Sentence: Summarizes the paragraph OR transitions to the next paragraph
Persuasive Essay:
Topic Sentences: Explains that all solutions will have an effect
Supporting Sentence Introduces a propose effect (possibility) to their first solution
Supporting Sentence 2: Provides evidence to support their claim
Supporting Sentence 3: States a proposed effect to the second solution with evidence
Closing: Summarizes the paragraph OR transitions to the next paragraph

Closing Paragraph:
Compare/Contrast:
Topic Sentence: Restates the thesis in a different ways.
Supporting Sentence 1: Summarizes Similarity paragraph
Supporting Sentence 2: Summarizes Differences paragraph
Supporting Sentence 3: Summarizes growth paragraph
Closing: Writers will leave their audience with a concluding though of words of wisdom
Persuasive Essay:
Topic Sentence: Restates the thesis in a different ways.
Supporting Sentence 1: Summarizes Argument
Supporting Sentence 2: Summarizes Solutions
Supporting Sentence 3: Summarizes effects
Closing: Writers will leave their audience with a concluding though of words of wisdom


