

Conclusion Paragraph Format

Thanks so much for downloading these slides and handout to help your students learn how to build a strong concluding paragraph when analyzing literature, launching an argument, or building a research paper. To project the pages, choose the "slideshow" or "view full screen" mode of your PDF reader software. If you've never projected from a PDF before, just search YouTube for the name of your PDF reader software and "full screen mode" to learn how to do this. Or, even better, just ask one of your students and you'll be up and running in a few seconds. Hope these pages help your students!

Come hang out at my YouTube channel to see these lesson materials in action:
<https://youtu.be/ujHpCCNjTeA>

Laura Randazzo
Blog: <https://laurarandazzo.com>

**Want more high-interest materials to help young writers?
Click any of these buttons to learn more:**

MLA
50+ SLIDES
CONCRETE EXAMPLES
POP CULTURE REFERENCES
ANSWER KEY
GUIDED NOTES
REFERENCE HANDOUTS

8TH EDITION

GRADES 8-12

How do I cite this?

DYNAMIC LECTURE
TWO HANDOUTS
FOR GRADES 8-12

HOW TO
EMBED QUOTES

HELP FOR
TEEN WRITERS

10-PACK LITERATURE SUPPLEMENTS

JUST PRINT AND GO!

USE WITH ANY NOVEL, PLAY, OR SHORT STORY

<https://www.teacherspayteachers.com/Store/Laura-Randazzo>

Restate
thesis

(Use fresh words)

Answer the
"So what?"

Kicker or
lingering thought

**Conclusion
Paragraph
Format**

1 sentence

Restate the thesis from your intro. paragraph in fresh words.

If you just copy-and-paste the exact thesis, you'll sound like a robot and irritate your reader.

Instead, use fresh language to state the same idea.

One successful structure for this:

When one considers (body #1 topic) and (body #2 topic), it's clear that...

1 sentence

Restate the thesis from your intro. paragraph in fresh words.

If you just copy-and-paste the exact thesis, you'll sound like a robot and irritate your reader.

Instead, use fresh language to state the same idea.

One successful structure for this:

When one considers (body #1 topic) and (body #2 topic), it's clear that...

1 or 2 sentences

Why does any of this matter, anyway?

Leave behind the novel/topic/issue and explain the bigger reason why the reader should care.

1 sentence

Restate the thesis from your intro. paragraph in fresh words.

If you just copy-and-paste the exact thesis, you'll sound like a robot and irritate your reader. Instead, use fresh language to state the same idea.

One successful structure for this:

When one considers (body #1 topic) and (body #2 topic), it's clear that...

1 or 2 sentences

Why does any of this matter, anyway?

Leave behind the novel/topic/issue and explain the bigger reason why the reader should care.

1 sentence

Last sentence should leave the reader nodding in agreement and feeling glad he/she bothered to read your essay. Stumped?

Use a famous quote that connects to the idea in

the previous sentence. Cite it, of course. Also, if you used a quote as your hook, don't use one as your kicker.

Original thesis:

Ultimately, Hurst uses the complicated relationship between Doodle and Brother to show that love always contains some drops of poison.

Restate thesis

When one considers the story's elements of foreshadowing and symbolic use of various shades of red, it is clear that resentment is a common side effect of love.

Answer the "So what?"

Every child is taught that hate is the opposite of love, yet Hurst reveals that those two feelings are actually part of the same powerful emotion.

Kicker or lingering thought

Just as there can be no light without dark, the human heart can't help but create some bitterness as it seeks the sweetness of love.

Sample Conclusion Paragraph (Literary Analysis)

Original thesis:

Proposed laws to ban energy drink sales to minors are well-intentioned but short-sighted because the legislators' claims not only lack scientific support, but also insult responsible citizens.

Restate thesis

When one considers the absence of scientific proof, the desire for fairness in the marketplace, and individual rights and responsibilities, it is clear that proposed laws to prohibit energy drink sales to minors should be defeated.

Answer the "So what?"

In our country, it is difficult to change a law. The process encourages us to think through proposals and fully examine an issue before we ink a new rule that will govern all of our lives.

Kicker or lingering thought

Perhaps English philosopher John Locke expressed this best when he reminded us that every new law must be designed "not to abolish or restrain, but to preserve and enlarge freedom" (Locke).

Sample Conclusion Paragraph (Argument)

Sample Conclusion for Literary Analysis Essay:

When one considers the story's elements of foreshadowing and symbolic use of various shades of red, it is clear that resentment is a common side effect of love. Every child is taught that hate is the opposite of love, yet Hurst reveals that those two feelings are actually part of the same powerful emotion. Just as there can be no light without dark, the human heart can't help but create some bitterness as it seeks the sweetness of love.

Restate thesis

Use fresh words to rephrase the thesis from your intro. paragraph

So what?

Explain why this topic should matter to the reader.

Kicker or Lingerin Thought

A final meaningful thought that leaves the reader glad he/she read your essay

Sample Conclusion for Argument Essay:

When one considers the absence of scientific proof, the desire for fairness in the marketplace, and individual rights and responsibilities, it is clear that proposed laws to prohibit energy drink sales to minors should be defeated.

In our country, it is difficult to change a law. The process encourages us to think through proposals and fully examine an issue before we ink a new rule that will govern all of our lives. Perhaps English philosopher John Locke expressed this best when he reminded us that every new law must be designed "not to abolish or restrain, but to preserve and enlarge freedom" (Locke).