Comparative essays have a distinct structure that will help you to get these ideas across clearly. Like a normal essay you will have an introduction, body paragraphs and a conclusion. The following scaffold will make writing your essay easy.

Writing Your Essay Introduction

Your Introduction is the beginning of your essay. It is the part of your essay that needs to grab your readers' attention and tell them what your essay is going to be about. The following should be included in this order:

· A quick summary or reiteration of the essay question—which will be the main idea-theme-thesis that you will be exploring. For example, if your question is asking you to compare and contrast the similarities between text 1 and text 2, you need to make sure your first sentence is stating that this is what you are going to do.

· The paragraphs following the introduction should address what your body paragraphs are going to be about. These should be in order of appearance in your essay. Summarize your topic sentence from each paragraph.

· Now you need to make a link between your texts and ideas. If you are comparing two texts, you can comment on shared or contrasted context, the universality of ideas and themes, and the relationship between the two.

Writing Body Paragraphs for Your Essay

Now that you have outlined what your essay is going to be about, you need to write your body paragraphs. Remember to make sure your body paragraphs are in the same order as they were stated in the introduction.

There are two ways you can approach your body paragraphs in a comparative essay. You can talk about both texts in the one paragraph related to the one linking idea, or you can give each text its own paragraph.

For example your body paragraphs could look like this:

· Topic Sentence explaining the idea or theme you are discussing in relation to both texts. Always make sure you link this back to your essay question.

· Next, talk about text 1. Explain how the idea is explored in this text.

· Now, make sure you use examples of quotes and techniques which explore this idea in this text.

· Next, you need to talk about text 2. Explain how the idea is explored in this text.

· Now, make sure you use examples of quotes and techniques which explore this idea in this text.

· Ending Topic Sentence. Reiterate how each text explores this idea and how they can compare or contrast each other. Link back to the essay question.

Or if you would prefer to give each text their own paragraphs, your body paragraphs could look like this:
· Topic Sentence explaining the idea or theme you are discussing in relation to both texts. Always make sure you link this back to your essay question.

· Next, talk about text 1. Explain how the idea is explored in this text.

· Now, make sure you use examples of quotes and techniques which explore this idea in this text.

· Ending Topic Sentence. Reiterate how text 1 explores this idea and how it can be linked to the essay question.

Now you would do the same with your second text in its own paragraph.
· Topic Sentence explaining the idea or theme you are discussing in relation to both texts. Always make sure you link this back to your essay question.

· Next, talk about text 2. Explain how the idea is explored in this text.

· Now, make sure you use examples of quotes and techniques which explore this idea in this text.

· Ending Topic Sentence. Reiterate how text 2 explores this idea and how it can be linked to the essay question.

Both of these structures are fine to use. It really depends on personal preference and how much information you have regarding each idea. If you are writing a long essay, it may be better to use the second structure so your paragraphs are not too long. Whichever you choose, make sure you are consistent throughout your essay.
Writing a Concluding Paragraph for Your Essay

Lastly, you finish off your essay with a concluding paragraph. This should reiterate the essay question and summarize the ideas you have explored in the essay in relation to your two texts. It may help to think of this like your introduction rewritten but in a conclusive way, instead of an introductory way.

Making Links Between Your Texts

Making links between your texts shouldn't be too hard considering you should be familiar with them if you are at the essay writing stage. Think about the following when making links.

· Similarities between context, ideas, characters, techniques, plots?

· Differences between context, ideas, characters, techniques, plots?

SAMPLE COMPARATIVE ESSAY: IN THE YEAR OF THE BOAR AND JACKIE ROBINSON & BASEBALL SAVED US: LESSONS IN RESILIENCE IN THE FACE OF INTOLERANCE
As former president John F. Kennedy once noted, “Tolerance implies no lack of commitment to one's own beliefs. Rather it condemns the oppression or persecution of others.” Sadly, throughout history, people have been persecuted or discriminated against simply based on the color of their skin or their religious or cultural heritage. There have been so many instances of intolerance and lack of respect towards others. Yet amazingly, there is nothing as resound or strong as the human spirit. Despite dealing with adversity, so many heroic folks have been able to take a stand for what they believe in and accomplish amazing goals when they persevere despite facing prejudice and lack of respect from others. Like poet ee cummings remarked, “Once we believe in ourselves, we can risk curiosity, wonder, spontaneous delight, or any experience that reveals the human spirit.” This essay will explore the theme of resilience, having the courage to forge ahead despite facing obstacles, discrimination and adversity. It is an important theme in literature and in life since. I will show how resilience is evident in the two stories, “In the Year of the Boar and Jackie Robinson” and “Baseball Saved Us.”. Both of the main characters share a special affection and affinity for baseball and use the sport as a way of coping and dealing with adversity and prejudice in their lives. This essay will show how both of the main characters had a strong human spirit in the face of intolerance.
In the story, “In the Year of the Boar and Jackie Robinson,” the main character, Shirley Temple Wong arrives with her family from China in 1947, the year in which Jackie Robinson broke the color barrier by becoming the first African American major league baseball player. Jackie became rookie of the year for the Brooklyn Dodgers, despite facing taunting of opposing players, teammates and fans. He took the challenge of former Dodger owner Branch Ricky who told him, “I want a man with enough courage not to fight back.” Similarly, Shirley faced a lot of teasing and bullying from other kids in her class since she was the only Chinese American. She was also not used to American customs and got made fun of because of that. In one funny scene, she pledges allegiance to the “frog of United States of America” and in another, she thinks the wooden window pole will be used as a disciplinary tool on disobedient children. She gets called derogatory racial names in the school yard but soon earns the respect of the other kids when she becomes a great little baseball player. She shows resilience while wrestling with her conscience over retaining her Chinese heritage while battling to become a proud new American. In a telling dream, she came to a fork in the road and didn’t know where to turn—on one side was her grandma back in China and on the other were her parents and new friends in Brooklyn. She ultimately decided, she can be both—a little girl who can be loyal to her old traditions while embracing her new life as a proud American. One of the most touching moments is when Shirley and her classmates get an important lesson in the importance of being strong and resilient in the face of adversity. This occurs when her teacher, Mrs. Rappaport is addressing the class about why we should admire Jackie Robinson. The kids call Shirley “Jackie” because she is a good ball player. But they all learn that “Jackie stands for himself, for Americans of every hue for an American that honors fair play…He is making a difference. Jackie Robinson is making a difference…has changed what has been and is making a better America, And so can you, she reported. This was very inspirational to Shirley who at that moment felt very proud of herself, her heritage and new life—despite the difficulties she faced in assimilating. “Suddenly Shirley understood why her father had brought her ten thousand miles to live amongst strangers…Here Shirley Temple Wong was somebody…She felt as if she had grown as tall as the Statue of Liberty.”

Similarly in the book, “Baseball Saved Us,” the main character faced prejudice yet became strong and resilient through his love of baseball. This story takes place during World War Two. In it, a young Japanese-American boy and his family are sent to an internment camp after the attack on Pearl Harbor. Despondent in their desolate surroundings, father and son pull the camp together to build a baseball diamond and form a league. The story is told from the point of view of the boy, dubbed "Shorty" because of his size, who describes the camp's desolate environs, explaining what motivated father and son to pull the camp together to build a baseball diamond, improvise uniforms, and equipment, and finally, form a league. "People needed something to do," his father said. Furthermore, during a game, Shorty catches a glimpse of one of the ever-present guards and finds himself channeling his anger towards the man and his humiliation, from being a both prisoner and a mediocre player, into anger, giving him the strength to hit a game-winning home run. After the war and his return home, he continues to play baseball, while being subjected to racial taunts. Just as he did as a boy, Shorty is able to refocus his anger and produce positive results on the field.

To conclude we see how not only do both the main characters’ hopes and dreams come forth through the game of baseball. We also witness the strength of the human spirit. We meet two young people (Shirley and Shorty) who persevere despite intolerance and discrimination. These stories are a special tribute to the power of resilience! As psychologist, Albert Bandura noted, In order to succeed, people need a sense of self-efficacy, to struggle together with resilience to meet the inevitable obstacles and inequities of life.” Bravo to Shirley, Shorty and all of those proud people who stand tall in the face of adversity.
