

Conclusion Sentence Homework Practice

Directions: Read the following paragraphs and choose the best conclusion sentence.


Playing outside has many benefits. First, playing outside gives you sun exposure, which is scientifically proven to cure seasonal depression. Second, playing active games, such as basketball and tag, gets you moving, which will benefit your physical health. Lastly, playing or running around outdoors can help relieve built up stress and frustration.


is

- a. Playing outdoors makes you sweaty.
- b. Anyone can benefit, physically and emotionally, from outdoor activity.
- c. Playing outdoors is better than playing inside because you can run around.

Pizza has become one of America's favorite foods. Pizza is ordered for many various holidays and events, including Halloween, the Super Bowl, and the night before Thanksgiving. Children ages 3 to 11 usually prefer pizza over any other foods for lunch and dinner. Each person in America eats about 46 slices of pizza per year; that is almost 2 million pizzas consumed per year!


- a. All Americans eat pizza during the holidays.
- b. Everyone loves pizza.
- c. Pizza is preferred by many and is commonly ordered for celebrations and gatherings.

October is National Bullying Prevention Month. Bullying is unwanted, aggressive behavior. Bullying can include making threats, spreading rumors, and attacking someone either verbally or physically. Bullying can take place either in person, or online, known as "cyber-bullying." But no matter how it occurs, bullying is unacceptable behavior. On October 19th, we are encouraging all students to stand up against bullying by wearing an orange T-shirt.


- a. If we all work together during Bullying Prevention Month, we can put a stop to bullying!
- b. Orange is my favorite color, too!
- c. October is National Bullying Prevention Month.

Writing is not only a way to communicate, it is a tool for expressing your thoughts and exploring new ideas. Ever since I was young, I have kept a diary. I wrote my thoughts in my diary every day. Now that I am older, I still enjoy writing, and I often write short stories. Sometimes I still like to write down my thoughts at the end of the day. It helps me understand myself better, and it helps me see my life more clearly.


- a. Writing is fun!
- b. Writing has helped me in the past with my thoughts and feelings, and I know it will continue to be useful in the future.
- c. This is my paragraph about writing.