 All My Sons

[image: image1.jpg]

Essay Plan

Introduction
· Title
Author

· Refer to question

· Themes - mention the main ones you will discuss in the essay. Remember that theme is very important - it is the backbone around which you form the rest of the essay.
· Summary - be brief here!

Points to consider:

· The obvious close bond between Chris and Joe.

· Chris obviously respects Joe ('Joe McGuts' quote)

· Everything that Joe has done has been for his family and he becomes upset when he believes that Chris will leave the business behind to marry Ann. (Quote here)

Points to consider:

· Look at Keller first. Describe his character – he is not interested in the world around him (quote to prove this - perhaps the want ads in the paper vs Chris' interests here).
· Miller makes this obvious through his deliberate choice to keep the setting in the backyard. Explain the significance and comment on stage directions.
· He believes that he has responsibility to his family and is completely focused on providing for them and leaving a business for his sons. Quote and explain, commenting on the theme of social responsibility.
Points to consider:

· Make clear what sort of character Chris is. Use a quotation from his conversation with Ann and explain what his experiences of war have taught him.

· When discussing Ann’s treatment of her father, who is in prison for Keller’s crime, with his own father we see this difference in ideas directly ("who flew those P40s, pigs?")
· Remember to discuss the theme of social responsibility here!

Points to consider:
· Briefly explain the circumstances of the turning point – use a key quote.

· Use a quotation from Keller’s point of view during this argument which highlights what he believes.
· Now use a quotation from Chris’s point of view during this argument which shows his opposite point of view from his father and discuss the breakdown of relationships here. Perhaps mention the significance of violence too.
· Discuss both the theme of disillusionment and social responsibility.

Points to consider:
· Include a good quotation which shows their intense argument. Discuss themes in more detail and perhaps comment on the failure of the American Dream in Keller's case. You must discuss Chris' disillusionment in depth - there are some excellent quotes for this!

Points to consider:
· Explain, briefly, the contents of Larry’s letter and the impact upon Keller. Include the key quote about “all my sons, I guess they were” and link to his earlier statement that if there was something bigger than family he would kill himself.
· Look at the key quote from Chris about being responsible to the universe round about.
· Keller’s suicide is the way the conflict is resolved. Discuss how far this is satisfying. It is dramatically satisfying: Keller finally finds the truth (satisfying), yet it is sad also.

Conclusion

· Refer back to the question.

· Giver a personal response.

Remember:

The PCEE format!

To refer to the question throughout!

To Discuss theme(s) throughout!

Conflict Question (2003)

Choose a play in which the dramatist explores conflict between opposing values or ideas.

Show how the dramatist makes you aware of the conflict and discuss the extent to which you find the resolution of the conflict satisfying.

Topic Sentence 1

At the beginning of the play, there is no explicit conflict between father and son.

Topic Sentence 2

However, from the beginning of the play, Miller makes it clear that these two characters have very different values in life.

Topic Sentence 3

We become aware early on that Chris has a very different view on his relationship to his fellow man, which makes the audience aware of a potential area of conflict.

Topic Sentence 4

Miller builds to a climax at the turning point of the play when the sudden revelation of the truth allows the conflict to erupt abruptly.

Topic Sentence 5

The conflict continues into Act Three as further heated arguments take place between father and son.

Topic Sentence 6

Miller only resolves this conflict through a dramatic climax when Keller is made to see the truth for the first time when he reads Larry’s letter.

