QUESTIONS TO HELP SPARK A COMPELLING CONCLUSION

What is the overarching claim of my paper and how have I supported it?


BY: KATY JOHNSON WRITING ASSOCIATE INTERN, 2011-2012

•	What shift has occurred in me while writing this paper? What did I learn/discover about myself, my readings, or my field of study?
•	How do my paper's claims complement or complicate class discussions and my professor's lectures?
•	Assuming my paper is true, what is else may be true or what must we now question the truth of?
•	If I were to write a sequel to this paper, what would it be about?