

Writing a Strong Conclusion

Ideas to Get You Started

Providing Closure

- ① Your conclusion should provide closure for your reader.
- ① A great conclusion will naturally develop the essay and will not be overly repetitive.
- ① Consider ending the essay with a reminder of what you think is most important or an anecdote that illustrates why your ideas are the best.

Framework to Consider

1st. Restate thesis sentence: (repeat in different words)

In conclusion, change word order of thesis sentence in introduction.

2nd. Recommendation sentence (exactly what you want reader to do)

It is absolutely necessary to _____

**Be sure to add one or two sentences after this to completely explain your recommendation/idea.

3rd. Warning sentence (bad thing that will happen if your recommendation not followed)

If this is not done, then _____

4th. Closing sentence (final thought for whole essay)

The one most important thing to remember is _____

_____.

Success Essay Example

In conclusion, all students should strive for personal success in their lives. It is absolutely necessary to have certain traits in order to achieve success—both in school and away from school. Traits such as being prepared, focusing on individual responsibility, and maintaining structure and organization will help students with their schoolwork as well as in life. If this is not done, success will be difficult to accomplish, and many students will struggle. The one most important thing to remember is that personal motivation and a positive work ethic are the cornerstones for success and accomplishment.