JAWS & MOBY DICK ESSAY DEVELOPMENT TOOL

Thesis Paragraph and Essay Outline

THESIS PARAGRAPH:
Use the following sample to organize your paper with a strong thesis paragraph.

Hook

In works of literature, as well as in movies, there are times when stories from two very different time periods appear to be so similar to one another that they might even be considered a form of plagiarism.

Thesis Statement / Claim (pick one)

· Jaws is a rip-off!
It can be argued that Steven Spielberg’s 1975 movie, Jaws, is little more than an imitation of Herman Melville’s 1851 novel, Moby Dick.

· Jaws is NOT a rip-off!
Even though there are some similarities between Steven Spielberg’s 1975 movie, Jaws, and Herman Melville’s 1851 novel, Moby Dick, the differences between the two are great enough to argue that there is no basis for claims of imitation or plagiarism.

Organize Your Ideas (tell readers how you will organize your paper to prove your thesis)

By comparing and contrasting elements of the movie and the book such as settings, characters, themes, plot sequence, and specific events it becomes evident that the film Jaws is/is not a rip-off of Moby Dick.

BODY OF THE ESSAY:

Address the similarities and differences in both stories as they pertain to the elements of fiction in each list. This information will justify the claim made in your thesis statement.

Similarities (approx. 5 paragraphs)

1. Settings

2. Characters

3. Themes

4. Plot Sequence

5. Specific Events

6. Other Info

Differences (approx. 5 paragraphs)

1. Settings

2. Characters

3. Themes

4. Plot Sequence

5. Specific Events

6. Other Info

CONCLUSION (use a conclusion that circles back to your thesis for a solid ending)

After considering the similarities and differences between elements of the movie and the book such as settings, characters, themes, plot sequence, and specific events, the fact that the film Jaws is/is not a rip-off of the book Moby Dick becomes increasingly clear.

