Essay Conclusions

The conclusion paragraph is the last paragraph in your essay. Its job is to emphasize your thesis statement and leave the reader with a feeling of satisfaction and completeness. It should not, under any circumstances, present any brand new information about your topic. The conclusion paragraph is made up of its own three parts:
· Connect to hook
· Restate the thesis
· Final thoughts

Connect to Hook: Your first sentences should refer back to the lead/hook you wrote in your introduction paragraph.
	Lead
	Connect to lead

	If you were given the chance to live forever, would you take it?
	Whether or not to take the chance to live forever would be a difficult decision to make.

Restate Thesis: Your next sentences should restate you thesis statement in a different way.
	Thesis
	Restate Thesis

	Three great things about owning a dog are that they are loyal, they are entertaining, and they keep you company.
	As you can see, owning a dog is great because of how loyal they are, how much fun they are to play with, and how they can be your constant companion.

Final Thoughts: your final sentences should provide the reader with some closing, final thoughts on the topic that make your essay feel complete.
	Strategy
	Meaning
	Example

	Look to the future
	The writer ends by discussing something that might happen in the future, related to the topic of the essay
	If you wrote a piece about the leaders of the American Revolutionary War, you might say: “Thanks to these great leaders, America is the strong country it is today.”

	Recommendation
	The writer ends by recommending that the reader should do something.
	If you wrote a piece about recycling, you might say, “So next time you see trash on the ground, be sure to do your part and throw it away.”

	End with an image
	The writer ends by leaving a strong image in the reader’s mind.
	If you wrote a piece about the desert, you might say, “The sun is beating down, the air is hot and still, and all is quiet. This is life in the desert.”

	One final question
	The writer ends by leaving the reader with something to think about.
	If you wrote a piece about the leaders of the American Revolutionary War, you might ask, “Just think, what would our country be like today without these great leaders?”

	Leave a feeling
	The writer ends by leaving the reader with a certain feeling.
	If you wrote a piece about recycling, you might say, “Our planet needs you!”

Essay Conclusions

The conclusion paragraph is the last paragraph in your essay. Its job is to emphasize your thesis statement and leave the reader with a feeling of satisfaction and completeness. It should not, under any circumstances, present any brand new information about your topic. The conclusion paragraph is made up of its own three parts:
· Connect to hook
· Restate the thesis
· Final thoughts

Connect to Hook: Your first sentences should refer back to the lead/hook you wrote in your introduction paragraph.
	Lead
	Connect to lead

	If you were given the chance to live forever, would you take it?
	Whether or not to take the chance to live forever would be a difficult decision to make.

Restate Thesis: Your next sentences should restate you thesis statement in a different way.
	Thesis
	Restate Thesis

	Three great things about owning a dog are that they are loyal, they are entertaining, and they keep you company.
	As you can see, owning a dog is great because of how loyal they are, how much fun they are to play with, and how they can be your constant companion.

	[bookmark: _GoBack]Strategy
	Meaning
	Example

	Look to the future
	The writer ends by discussing something that might happen in the future, related to the topic of the essay
	If you wrote a piece about the leaders of the American Revolutionary War, you might say: “Thanks to these great leaders, America is the strong country it is today.”

	Recommendation
	The writer ends by recommending that the reader should do something.
	If you wrote a piece about recycling, you might say, “So next time you see trash on the ground, be sure to do your part and throw it away.”

	End with an image
	The writer ends by leaving a strong image in the reader’s mind.
	If you wrote a piece about the desert, you might say, “The sun is beating down, the air is hot and still, and all is quiet. This is life in the desert.”

	One final question
	The writer ends by leaving the reader with something to think about.
	If you wrote a piece about the leaders of the American Revolutionary War, you might ask, “Just think, what would our country be like today without these great leaders?”

	Leave a feeling
	The writer ends by leaving the reader with a certain feeling.
	If you wrote a piece about recycling, you might say, “Our planet needs you!”

Final Thoughts: your final sentences should provide the reader with some closing, final thoughts on the topic that make your essay feel complete.

