Conclusion

The conclusion of your term paper is the most valuable single part of it. All the material you have gathered means nothing to your reader until you present the conclusion you have reached as a result of your research. Restate your thesis and show what the material you have presented adds up to. Analyze and evaluate your main points for your reader; also consider the consequences and general implications of them to your conclusion. Although no actual new information is usually introduced in the concluding paragraphs, the conclusion is the only "original" contribution you offer in your paper. It manifests the value of your research as well as your understanding of the material that you have presented. It should be a strong recapitulation of your major ideas. The conclusion should be no longer than 1 page.

.
