[bookmark: _GoBack]
 Compare and Contrast: Essay Strategies 
Often, you are asked to compare and contrast two texts (for example a poem). The first thing to remember: even if you are only asked to compare, or only asked to contrast, it is always best to do both. 
The two approaches are point-by-point or block. 


POINT-BY-POINT 

(Each roman numeral is a paragraph.) 
I. Introduction -- preview your points. 
II. Point #1. Specify one element (speaker, diction, imagery, etc.) 
A. Discuss Poem X, with text evidence. 
B. Discuss Poem Y, with text evidence. 
C. Make it clear how Poem X and Y are related in regards to Point #1. Are they the same? 	Different? In what way? 
III. Point #2. Specify a different element (speaker, diction, imagery, etc.) 
A. Discuss Poem X, with text evidence. 
B. Discuss Poem Y, with text evidence. 
	C. Make it clear how Poem X and Y are related in regards to Point #2. Are they the same? 	Different? In what way? 
Continue this with your other point, and draw a conclusion in a final paragraph. When comparing/contrasting poems, does any additional insight or meaning happen? 

BLOCK 

(Each roman numeral is a paragraph.) 
I. Introduction -- preview your thesis. 
II. Poem X 
	A. Element #1 with text evidence 
	B. Element #2 with text evidence 
	C. Element #3 with text evidence 
III. Poem Y 
	A. Element #1 with text evidence (refer back to IIA; explain same or different and why) 
	B. Element #2 with text evidence (refer back to IIB; explain same or different and why) 
	C. Element #3 with text evidence (refere back to IIC; explain same or different and why) 
IV. Conclusion. When comparing/contrasting poems, does any additional insight or meaning happen?
