Summer works sample intro paragraphs
Note: utilitarian intros in timed essays should only have the thesis, the author, and the title of the work!
Prompt 1
Pygmalion by George Bernard Shaw

It has been said that Pygmalion is not just a play about turning a flower girl into a duchess, but also a story about the different types of “independence” a person can attain. Contrast Eliza’s independence at the beginning of the play and the end of the play. Refer to specific scenes/episodes/moments from the play in your essay.
Sample Intro for Pygmalion
Though bluntly self-sufficient from the start, Eliza Doolittle’s brand of independence transforms from gritty survival in the gutters of London to proud confidence in the parlor of Professor Henry Higgins. George Bernard Shaw’s linguistical comic gem, Pygmalion, tracks the scrappy Eliza’s transformation in three key scenes: her request for language lessons, her saucy slipper-hurling after the ball, and her bold refusal of Higgins’ offer to come home.
How will you organize your body paragraphs?
Sample Intro for Pygmalion
As the mythical Pygmalion watched his ideal woman mutate from marble statue to incarnate lover, so too do readers witness the transformation of Miss Eliza Doolittle in the hands of phonetics guru Professor Henry Higgins. Eliza’s rough brand of independence selling “voy-lets in the mad” apart from her useless but loveable father metamorphasizes into a dignified almost regal confidence in the final confrontation with Higgins that affords Eliza true liberation from her poverty and her “sculptor.”
How will you organize your body paragraphs?

Prompt 2
The Importance of Being Earnest by Oscar Wilde

The Importance of Being Earnest can be classified as a Comedy of Manners and a satire. What literary elements or techniques does Oscar Wilde employ to create the humor and gentle satire? Use specific references to the play in your essay.

Sample Intro for The Importance of Being Earnest
Comedy, especially Horatian satire, pokes gentle fun at our very human foibles, while still elevating men and women as beings worthy of love and happiness. Oscar Wilde’s delightful play, The Importance of Being Earnest, derives its comedic pleasure from deftly mixing together a cast of contradictory but likeable characters, witty dialogue, and a surprising twist at the end, leaving the reader happily entertained and blissfully content with the imperfect state of man.
How will you organize your body paragraphs?

Sample Intro for The Importance of Being Earnest

 The humor techniques that exaggerate human inconsistency and fallibility are masterfully handled by Oscar Wilde in his entertaining and delightful play, The Importance of Being Earnest. Wilde gently mocks the antics of the British upper class by deftly revealing their eccentric personalities, ridiculous reasoning and trivialization of serious themes. This comedic banquet provides a satisfying meal of humor and wit.
How will you organize your body paragraphs?

Prompt 3
Novel or play of your choice
The central character in a novel or play often encounters moral, physical, and/or psychological danger. Select a situation (episode or scene) from a novel or play of your choice and write a unified essay describing: 1) how the situation reveals the character’s traits; and 2) how this revelation of character in this situation relates to the structure and meaning (theme) of the work as a whole.

Sample Intro using The Odyssey

The hypnotic and devious witch Circe, described by Homer in his epic work The Odyssey, presents a moral, physical, and psychological danger to Odysseus. His encounter and subsequent escape from Circe reveals Odysseus’ wit and lust as well as the story-telling nature of the work’s structure and heroic themes of the work overall.
How will you organize your body paragraphs?

Sample Intro using The Odyssey

Faced with sailing between the two monsters Skylla and Charybdis, Odysseus must choose which one to battle as he journeys homeward from the Trojan War. His choice not only reflects Odysseus’s personal bravery and intelligence, but also reveals the broader series of dangerous encounters at sea and on land in Homer’s adventurous homecoming epic and the world view of the Greeks regarding the hierarchies of heroes, deities, and the relationship between those two groups.
How will you organize your body paragraphs?

