Williams 
Sebastian Williams Dr.
Matthew Jones
Composition 101
6 May 2014
Social Media Giants
Since social media’s origin over a decade ago, several sites have enjoyed time in the
spotlight. Indeed, individuals of all ages and lifestyles often manage several social media
accounts at the same time, ranging from the big names to more specific platforms, such as the
book-sharing site Goodreads. The two giants of the moment are likely Facebook, used by
tweens and grandparents alike, and Twitter. Most individuals have one or more of these
accounts and may even use them in integrated ways. For example, Twitter has a feature that
allows users to post their tweets to Facebook, thus updating two sites at once. Often, these sites
share the same major features. Facebook and Twitter are similar on a basic level but differ in	Comment by Take Note: In this thesis statement, the author introduces the two items for the compare and contrast AND makes an assertion about that comparison.
appearance and in the way users employ them.
Facebook has the typical offerings associated with social media sites. Account holders	Comment by Take Note: The author of this essay mainly uses an alternating method of organization, but begins a little differently with an opening description of each type of social media. Here, the author introduces Facebook.
have a home page containing their “news feed,” a list of posts by other users with whom the
account holder is “friends.” Additionally, posts by fan pages for businesses, products, and
celebrities the account holder “likes” will appear on the news feed. Users can arrange their news
feed by “top stories” or “most recent.” The home page also contains the Facebook chat feature,
where users can instant message one another, and links to the private message page and the
account holder’s personal profile. The individual’s profile contains a personal picture – as well
as a banner picture – biographical information, and a compilation of all the individual’s posts,
called the “timeline.” 


Twitter is not much different on these points. The homepage also features a list of tweets	Comment by Take Note: In this next paragraph, the author introduces Twitter.
by other users whom the account holder “follows.” The account holder can choose to view a list
of tweets generated by Twitter’s assessment of his or her interests under the “Discover” tab. A
Twitter user also has a profile with his or her photograph situated over a larger photo at the top.
Underneath, the user provides a short biography, his or her location, and a link to a personal
website, if applicable. Direct messaging is also available on a separate page.
Despite these major similarities, Twitter and Facebook differ in the details. On Twitter,	Comment by Take Note: This paragraph marks the beginning of the alternating method of organization. In this paragraph, the author discusses the finer points to both Facebook and Twitter.
everything from the layout to individual tweets is condensed. Posts are famously limited to 140
letters, numbers, spaces, and other characters, and on the home page, tweets are “collapsed,”
often hiding photos, links, and other users’ responses. A user must click “expand” to view the
whole story. This feature keeps the contents of the homepage uniform. On Facebook, the entire
post (unless the post is unusually long) and many of the comments are always visible.
Additionally, the process for tagging other users in a post differs between Facebook and
Twitter. On Facebook, a user can only tag individuals with whom they “friends,” meaning the
two share information with each other, as well as fan pages. Twitter makes no distinction
between the personal accounts utilized by individuals and the accounts of organizations and
celebrities. Most accounts on Twitter are public, and a user can “follow” an account without that
account “following” them back. The relationship is not necessarily mutual, as it is with
Facebook friends. Any account holder can address another user with that user’s twitter handle
(the @ sign followed by a distinct name or word combination). This tweet will not automatically
appear on the addressed user’s profile, as it would on a “friend’s” Facebook page. The
addressed user would have to “retweet” in order for the tweet to appear on his or her page.
“Retweeting” is similar to “sharing” on Facebook. 


These subtle nuances in Twitter and Facebook impact the way the account holders use the	Comment by Take Note: This paragraph explores the similarities and differences of the two sites in terms of use.
sites. Facebook emphasizes a circle of friends, family, and acquaintances through the mutual
relationship of “friends.” Thus, the information users share on Facebook tends to be personal.
Users are able to post large numbers of photos in albums and additional biographical information
is compiled under the “about” tab. A compilation of the pages a user likes is visible to his or her
friends. Twitter is less about friends and relatives and more about an enlarged conversation.
There is no place for users to upload 200 photos of their latest family vacation. Since most
tweets are public, Twitter users have an expanded audience, and there are more opportunities to
engage with other users who are interested in the same news stories, businesses, and blogs.
Twitter also updates faster because the posts are shorter, creating an ideal environment for news
and conversation in real time.
Facebook and Twitter are similar in their major features. They both provide account
holders with an online platform for connecting with others through posts, profiles, and content
sharing. However, they differ in the details of appearance and focus, thus creating two unique	Comment by Take Note: In the conclusion, the author emphasizes the comparison and contrast and leave the audience with a last impression about the differences of the two social media sites.
environments: one that emphasizes friends and personal information and another that highlights
cultural conversations.


