Literary Analysis Outline:
Introductory Statement: Your chance to get the reader’s attention and display your awareness of the world around you.

Transitional Ideas: Connect your opening idea to the book (two + sentences).

Identify Author and Title: As an additional transition sentence (can appear before or after the other transitions).

Basic Background of Book: One to two sentences

Thesis Statement: Remember, this has to take a position about the book that can be supported by events in the book.

Topic Sentence: Identifies focus of the paragraph; should clearly connect to / develop / support the thesis statement.

Examples from the Book: This can take the form of two to three short examples

or one extended example.

Introduce Example:

Example: Use quotations from the book or briefly paraphrase an event. Do not just summarize the plot. Avoid excessively long quotations unless absolutely necessary.

Commentary: Follow example with explanation of its connection to the topic sentence/thesis.

Repeat for each example/quotation used
Closing Sentence: “Clincher” to end this paragraph and wrap-up the idea.

Begin next paragraph with a transitional phrase

 or sentence before the topic sentence

Topic Sentence: Establish that you have reached the end of the essay, perhaps by echoing the idea of the thesis statement. Do not use trite expressions like “in conclusion” or “to sum up.”

Reflect on Your Ideas: Make it clear to the reader why your paper was important. Stress what was unique about your interpretation. Give the reader something to think about that connects to the world around.

Closing Statement: Wrap-up this discussion of your topic. Let the reader know the essay is at an end, and leave him or her with something to think about.

INTRODUCTION PARAGRAPH

BODY PARAGRAPHS

CONCLUSION PARAGRAPH

