
Making Links Grid
Use this grid when you revise. It will help you focus on drawing interesting links between texts rather than just looking at the texts in isolation. You should pick two 
texts (although it would work with three or four) and then fill in the boxes pointing out similarities between characters or contrasts in plot, You will find it easy to fill 
in some boxes because these answers will be obvious to you but you should try to fill in the less obvious boxes as well because you never know what links you will 
be expected to draw when it comes to the exam.

To use this grid you will have to cut and paste it into a word document because it will not print out nicely due to its landscape format. Click on the page, press ‘Ctrl 
A’ to select all and then press ‘Ctrl C’ to copy everything. Then open a new word document, set the page layout to landscape and then press ‘Ctrl V’ to paste the 
grid in to place.

Plot Character Relationships Setting Theme / Message 
/ Comment

Symbol / Motif Tone / Mood / 
Feeling

Parallel 
A similarity 
between 
both texts 
where they 
run in 
parallel

Differences within 
those similarities

Differences within 
those similarities

Differences within 
those similarities

Differences within 
those similarities

Differences within 
those similarities

Differences within 
those similarities

Differences within 
those similarities

Contrast
An 
opposition, 
often 
diametric, 
between the 
two texts

Similarities within 
those differences

Similarities within 
those differences

Similarities within 
those differences

Similarities within 
those differences

Similarities within 
those differences

Similarities within 
those differences

Similarities within 
those differences


