Writing a Conclusion for the Hatchet Essay

Wrap up your essay to satisfy the reader!
DO:
1) Restate your thesis statement in a fresh way. (use a transition-try to avoid the usual: In conclusion..)

2) If you have not done so already, you may discuss your thoughts about the novel.

3) You may recommend the book to the reader.

4) 3-4 sentences. 

5) You may leave your reader with a final thought that could be a quote, vivid image, or thought-provoking question.

DON’T DO:

1) Do not bring up new ideas.

2) Do not simply restate the thesis in the same way as in the intro 

3) Do not use YOU! 

Example of restating the thesis statement in a fresh way: 

As I reflected on the character of Brian, I saw myself doing some of the same things he did. 

Throughout the novel, Hatchet, I realized just how similar I am to Brian. 

Reading about Brian’s experience and how he changed, helped me to see myself more clearly. 

