INDEX OF TEMPLATES

INTRODUCING WHAT "THEY SAY"

- A number of sociologists have recently suggested that X's work has several fundamental problems.
- > It has become common today to dismiss X's contribution to the field of sociology.
- ▶ In their recent work, Y and Z have offered harsh critiques of Dr. X for _____.

INTRODUCING "STANDARD VIEWS"

- Americans tend to believe that _____.
- Conventional wisdom has it that _____.
- Common sense seems to dictate that _____.
- > The standard way of thinking about Topic X has it that _____.
- It is often said that _____.
- ➤ My whole life I have heard it said that _____.
- You would think that _____.
- Many people assumed that _____.

MAKING WHAT "THEY SAY" SOMETHING YOU SAY

- ➤ I've always believed that _____.
- ➤ When I was a child, I used to think that _____.
- Although I should know better by now, I cannot help thinking that ______.
- At the same time that I believe _____, I also believe _____.

INTRODUCING SOMETHING IMPLIED OR ASSUMED

- Although none of them has ever said so directly, my teachers have often given me the impression that _____.
- One implication of X's treatment of _____ is that _____.
- Although X does not say so directly, she apparently assumes that _____.

INTRODUCING AN ONGOING DEBATE

- In discussions of X, one controversial issue has been ______. On the one hand, ______ argues ______. On the other hand, ______ contends ______. Others even maintain ______. My own view is ______.
 When it comes to the topic of ______, most of us will readily agree that ______. Where this agreement usually ends, however, is on the question of ______. Whereas some are convinced that ______, others maintain that ______.
 In conclusion, then, as I suggested earlier, defenders of ______ can't have it
- both ways. Their assertion that _____ is contradicted by their claim that

CAPTURING AUTHORIAL ACTION

- X acknowledges that _____.
- ➤ X agrees that _____.
- ➤ X argues that _____.
- ➤ X believes that _____.
- ➤ X denies/does not deny that _____.
- ➤ X claims that _____.
- X complains that _____.
- ➤ X concedes that _____.
- ➤ X demonstrates that _____.
- ➤ X deplores the tendency to _____.

INTRODUCING QUOTATIONS

- > X states, "_____."
- ➤ As the prominent philosopher X puts it, "_____."
- According to X, "_____."

- ➤ X celebrates the fact that _____.
- ➤ X emphasizes that _____.
- ➤ X insists that _____.
- ➤ X observes that _____.
- ➤ X questions that _____.
- ➤ X refuses the claim that _____.
- ➤ X reminds us that _____.
- ➤ X suggests that _____.
- ➤ X urges us to _____.

- ➤ X herself writes, "_____."
- ➤ In his book, _____, X maintains that "_____."
- ➢ In X's view, "____."
- ➤ X agrees/disagrees when she writes, "_____."
- ➤ X complicates matters further when he writes, "_____."

EXPLAINING QUOTATIONS

- Basically, X is saying _____.
- ➢ In other words, X believes _____.
- ➢ In making this comment, X argues that _____.
- ➤ X is insisting that _____.
- ➤ X's point is that _____.
- ➤ The essence of X's argument is that _____.

DISAGREEING, WITH REASONS

- ➤ I think X is mistaken because she overlooks _____.
- ➤ X's claim that _____ rests upon the questionable assumption that

____·

- ➤ I disagree with X's view that _____ because, as recent research has shown,
- X contradicts himself. On the one hand, he argues _____. But on the other hand, he also says _____.
- ➢ By focusing on _____, X overlooks the deeper problem of _____.
- X claims _____, but we don't need him to tell us that. Anyone familiar with _____ has long known that _____.

AGREEING—WITH A DIFFERENCE

- ➤ I agree that _____ because my experience _____ confirms it.
- X surely is right about _____ because, as she may not be aware, recent studies have shown that _____.

- X's theory of _____ is extremely useful because it sheds insight on the difficult problem of _____.
- I agree that _____, a point that needs emphasizing since so many people believe _____.
- Those unfamiliar with this school of thought may be interested to know that it basically boils down to _____.
- If group X is right that _____, as I think they are, then we need to reassess the popular assumption that _____.

AGREEING AND DISAGREEING SIMULTANEOUSLY

- > Although I agree with X up to a point, I cannot accept his overall conclusion that
- > Although I disagree with much that X says, I fully endorse his final conclusion that
- Though I concede that _____, I still insist that _____.
- Whereas X provides ample evidence that _____, Y and Z's research on _____ and _____ convinces me that _____ instead.
- X is right that _____, but she seems on more dubious ground when she claims that _____.
- ➤ While X is probably wrong when she claims that _____, she is right that
- I'm of two minds about X's claim that _____. On the one hand, I agree that _____.
 On the other hand, I'm not sure if _____.
- My feelings on the issue are mixed. I do support X's position that _____, but I find Y's argument about _____ and Z's research on _____ to be equally persuasive.

SIGNALING WHO IS SAYING WHAT

- ➤ X argues _____.
- According to both X and Y, _____.

- Politicians _____, X argues, should _____.
- Most athletes will tell you that _____.
- ➢ My own view, however, is that _____.
- ➤ I agree, as X may not realize, that _____.
- But ______ are real and, arguably, the most significant factor in ______.
- But X is wrong that _____.
- ➢ However, it is simply not true that _____.
- Indeed, it is highly likely that _____.
- But the view that _____ does not fit all the facts.
- ➤ X is right/wrong that _____.
- ➤ X is both right and wrong that _____.
- > Yet a sober analysis of the matter reveals _____.
- Nevertheless, new research shows _____.
- Anyone familiar with ______ should see that ______.

EMBEDDING VOICE MARKERS

- X overlooks what I consider an important point about _____.
- My own view is that what X insists is a ______ is in fact a ______.
- I wholeheartedly endorse what X calls _____.
- These conclusions, which X discusses in _____, add weight to the argument that _____.

ENTERTAINING OBJECTIONS

- > Yet some readers may challenge the view that _____. After all, many believe
 - _____. Indeed, my own argument that ______ seems to ignore

_____ and _____.

➢ Of course, many will probably disagree with this assertion that _____.

NAMING YOUR NAYSAYERS

- Here many feminists would probably object that _____.
- ▶ But social Darwinists would certainly take issue with the argument that _____.
- Biologists, of course, may want to dispute my claim that _____.
- Nevertheless, both *followers* and *critics of Malcolm* X will probably dispute my claim that ______.
- Although not all *Christians* think alike, some of them will probably dispute my claim that _____.
- Non-native English speakers are so diverse in their views that it's hard to generalize about them, but some are likely to object on the grounds that _____.

MAKING CONCESSIONS WHILE STILL STANDING YOUR GROUND

- > Although I grant that _____, I still maintain that _____.
- Proponents of X are right to argue that _____. But they exaggerate when they claim that _____.
- > While it is true that _____, it does not necessarily follow that _____.
- On the one hand, I agree with X that _____. But on the other hand, I still insist that _____.

INDICATING WHO CARES

- used to think _____. But recently [or within the past few decades] _____ suggests that _____.
- What this new research does, then, is correct the mistaken impression, held by many earlier researchers, that _____.
- > These findings challenge the work of earlier researchers, who tended to assume that
- Recent studies like these shed new light on _____, which previous studies had not addressed.

Researchers have long assumed that ______. For instance, one eminent scholar of cell biology, ______, assumed in ______, her seminal work on cell structures and functions, that fat cells ______. As ______ herself put it, "_____" (200-). Another leading scientist, ______, argued that fat cells "_____" (200-). Ultimately, when it came to the nature of fat, the basic assumption was that ______.

But a new body of research shows that fat cells are far more complex and that _____.

If sports enthusiasts stopped to think about it, many of them might simply assume that the most successful athletes _____. However, new research shows

____·

- ➤ These findings challenge dieters' common assumptions that _____.
- At first glance, teenagers appear to_____. But on closer inspection

ESTABLISHING WHY YOUR CLAIMS MATTER

- ➤ X matters/is important because _____.
- > Although X may seem trivial, it is in fact crucial in terms of today's concern over
- Ultimately, what is at stake here is _____.
- > These findings have important consequences for the broader domain of
- ▶ My discussion of X is in fact addressing the larger matter of _____.
- These conclusions/This discovery will have significant applications in ______ as well as in ______.
- Although X may seem of concern to only a small group of _____, it should in fact concern anyone who cares about _____.

From "They Say/I Say": The Moves That Matter in Academic Writing, by Gerald Graff and Cathy Birkenstein. W.W. Norton & Company: New York, 2006.

COMMONLY USED TRANSITIONS

Cause and Effect

accordingly as a result consequently hence it follows, then since so then

in sum, then

so

it follows, then

is that

the upshot of all this

likewise similarly therefore thus

therefore

to sum up

to summarize

thus

Conclusion

as a result consequently hence in conclusion, then in short

Comparison

along the same lines	
in the same way	

Contrast

although but by contrast conversely despite the fact that even though

Addition

also and besides however in contrast nevertheless nonetheless on the contrary on the other hand regardless whereas while

yet

indeed moreover so too

Concession

admittedly although it is true that granted I concede that of course naturally

furthermore

in addition

in fact

to be sure

Example

after all as an illustration consider for example for instance specifically

to take a case in point

Elaboration

actually by extension in short that is in other words to put it another way to put it bluntly to put it succinctly ultimately

From "They Say/I Say": The Moves That Matter in Academic Writing, by Gerald Graff and Cathy Birkenstein. W.W. Norton & Company: New York, 2006.