

**Three Easy Steps
to write your
concluding
paragraph...**
with a little magic ☺

Restate Thesis

- ▶ Sentence # 1
- ▶ Restate your thesis. Avoid being wordy. Use a sentence starter. Include your topic, the bias (if effect). You do not have to break out the three subpoints as in your original thesis.

Thesis Restatement: Example

► Sentence # 1 Examples

► In short, To recap, In summary, All in all,

In summary, alcohol use by teens can only lead to dire consequences, some **life-changing**, some even fatal.

All in all, acquiring integrity demands that one possess certain important **characteristics**, honesty, compassion, and morality.

Connecting Sentence: Learning how to use key words as “linking” words

- ▶ Sentence # 2
- ▶ **After** writing your thesis restatement, write your follow up sentence. Select a key word from sent. # 1. Use this word in the beginning of sentence # 2.

Connecting Sentence: Learning how to use key words as “linking” words

- ▶ Sentences # 1 and 2 examples...
- ▶ In summary, alcohol use by teens can only lead to dire consequences, some **life-changing**, some even fatal.
- ▶ However, these life-changing effects may also teach you an important life lesson for the future.

Ending Sentence: Learning how to use a strategy for this closing thought.

- ▶ **Sentence # 3**
- ▶ Select a **strategy** for the ending:
 - ▶ A prediction
 - ▶ A question
 - ▶ A relevant, appropriate quotation
 - ▶ A call to action

End With A Quotation

- ▶ A quotation that sums up your main point or that is particularly striking can make a strong ending.
- ▶ As William Reeves said, “It may take many friends to save a life, but only one bottle to lose it.”

A Call for Action

- ▶ Ask your readers to take action, or offer a solution or recommendation connected to the topic.
- ▶ Columbus County, how long will you wait until our deaths number one too many? Starting today, how will you make a difference?

End With A Question

- ▶ A final question often prompts the reader to think further on the topic.
- ▶ Who among us has the courage to take a stand and make a difference?
- ▶ What ever will it take to save our children's lives? Even one more life is one too many.

End With A Prediction

- ▶ Speculate as to what might be in the future for your topic.
- ▶ Columbus County, I predict that we have to heart and determination to avoid losing even one more life. We will save our most precious possession, our children. Won't you join us?