

The Structure of a Compare and Contrast Essay

In a compare and contrast essay students have to compare and contrast two objects, problems or events and evaluate their similarities and differences.

If the thesis statement mentions similarities first, then the first body paragraph must explain the similarities. Likewise, if the thesis statement mentions the differences first, then the first body paragraph must explain the differences.

The following example is an outline for a compare and contrast essay about studying abroad and studying in Turkey.

Thesis statement: Although there are similarities between studying abroad and studying in Turkey, studying abroad also differs from studying in Turkey.

1st body: similarities

1. friendships
2. standardised education

2nd body: differences

1. cost
2. educational and social facilities

The sample shows essay organization

Studying Abroad or Studying in Turkey

General Statements

Everyone wants to have a good career and they believe that if they have a good education, they can find a perfect job. Thus, education is very important for a person's future career. For this reason, many students want to get the best education that they can. Nowadays, studying abroad is also an option for many students. Although there are similarities between studying abroad and studying in Turkey, studying abroad also differs from studying in Turkey.

Thesis Statement

Topic Sentence

Studying abroad and studying in Turkey are similar to each other in some aspects. First, your time at school or university is the time that you make lifelong friendships. Whether you are abroad or in your own country, you will have an opportunity to make friends. Second, not only education abroad, but also education in Turkey is standardized. For instance, a student has to reach a level of standardized education to be accepted by a university abroad. Likewise, a student in Turkey has to pass a standardized university exam, so the student has to reach a certain level of education.

Topic Sentence

In spite of the similarities, there are some differences between studying abroad and studying in Turkey. Firstly, studying abroad and studying in Turkey differ greatly in cost. For example, the cost of tuition in many countries is many times higher than in Turkey. Moreover, the day to day cost of living in foreign countries, especially in big cities where most good schools and universities are located, is much more expensive than in Turkey. Secondly, educational and social facilities are more abundant in foreign countries. Educational and social facilities, such as laboratories, computer laboratories, libraries, studios and theatres can be found in almost every educational institution.

Concluding Sentence

In conclusion, there are both some similarities, such as friendships and standardized education and differences, such as cost and educational and social facilities between studying abroad and studying in Turkey. Studying abroad has become very popular recently. However, it is only one choice among many for students. Students should consider all the possibilities before making their decision.

Final Thought

The sample shows essay connectors

Studying Abroad or Studying in Turkey

Everyone wants to have a good career and they believe that if they have a good education, they can find a perfect job. Thus, education is very important for a person's future career. For this reason, many students want to get the best education that they can. Nowadays, studying abroad is also an option for many students. Although there are similarities between studying abroad and studying in Turkey, studying abroad also differs from studying in Turkey.

Studying abroad and studying in Turkey are similar to each other in some aspects. **First**, your time at school or university is the time that you make lifelong friendships. Whether you are abroad or in your own country, you will have an opportunity to make friends. **Second**, not only education abroad, but also education in Turkey is standardized. **For instance**, a student has to reach a level of standardized education to be accepted by a university abroad. Likewise, a student in Turkey has to pass a standardized university exam, so the student has to reach a certain level of education.

In spite of the similarities, there are some differences between studying abroad and studying in Turkey. **Firstly**, studying abroad and studying in Turkey differ greatly in cost. **For example**, the cost of tuition in many countries is many times higher than in Turkey. **Moreover**, the day to day cost of living in foreign countries, especially in big cities where most good schools and universities are located, is much more expensive than in Turkey. **Secondly**, educational and social facilities are more abundant in foreign countries. Educational and social facilities, **such as** laboratories, computer laboratories, libraries, studios and theatres can be found in almost every educational institution.

In conclusion, there are both some similarities, **such as** friendships and standardized education and differences, **such as** cost and educational and social facilities between studying abroad and studying in Turkey. Studying abroad has become very popular recently. However, it is only one choice among many for students. Students should consider all the possibilities before making their decision.

The sample shows essay specific vocabulary

Studying Abroad or Studying in Turkey

Everyone wants to have a good career and they believe that if they have a good education, they can find a perfect job. Thus, education is very important for a person's future career. For this reason, many students want to get the best education that they can. Nowadays, studying abroad is also an option for many students. **Although** there are **similarities between** studying abroad and studying in Turkey, studying abroad **also differs from** studying in Turkey.

Studying abroad and studying in Turkey are **similar to** each other in some aspects. First, your time at school or university is the time that you make lifelong friendships. **Whether** you are abroad **or** in your own country, you will have an opportunity to make friends. Second, **not only** education abroad, **but also** education in Turkey is standardized. For instance, a student has to reach a level of standardized education to be accepted by a university abroad. **Likewise**, a student in Turkey has to pass a standardized university exam, so the student has to reach a certain level of education.

In spite of the similarities, there are some **differences between** studying abroad and studying in Turkey. Firstly, studying abroad and studying in Turkey **differ greatly in** cost. For example, the cost of tuition in many countries is many times higher **than** in Turkey. Moreover, the day to day cost of living in foreign countries, especially in big cities where most good schools and universities are located, is much **more** expensive **than** in Turkey. Secondly, educational and social facilities are **more** abundant in foreign countries. Educational and social facilities, such as laboratories, computer laboratories, libraries, studios and theatres can be found in almost every educational institution.

In conclusion, there are **both** some **similarities**, such as friendships and standardized education **and differences**, such as cost and educational and social facilities **between** studying abroad and studying in Turkey. Studying abroad has become very popular recently. However, it is only one choice among many for students. Students should consider all the possibilities before making their decision.