They Say/I Say Templates

Why Templates?

Academic writing requires presenting your sources and your ideas effectively to readers. According to Graff and Birkenstein, the first element in the process involves "entering a conversation about ideas" between you—the writer—and your sources to reflect your critical thinking (ix). The templates allow you, the writer, to organize your ideas in relationship to your thesis, supporting evidence, opposing evidence, and the conclusion of the argument.

opposing evidence, and the conclusion of the argument.	
The Most Important Templates: On the one hand, On the other hand,	
Author X contradicts herself. At the same time that she argues, she also implies I agree that She argues, and I agree because Her argument that is supported by new research showing that In recent discussions of, a controversial issue has been whether On the one hand, some argue that On the other hand, however, othe argue that	9
Introducing Standard Views: Americans today tend to believe that Conventional wisdom has it that My whole life I have heard it said that	

Making those Views Something You Say: I have always believed that
When I was a child, I used to think that
Writing a Summary: She demonstrates that In fact, they celebrate the fact that
Introducing a Quote: X insists, ""
As the prominent philosopher X puts it, "" According to X, "" In her book, Book Title, X maintains that
X complicates matters further when she writes that
Disagreeing: I think that X is mistaken because she overlooks
I disagree with X's view that because, as recent research has shown,
Introducing Your Point of View: X overlooks what I consider an important point about
I wholeheartedly endorse what X calls My discussion of X is in fact addressing the larger matter of
of These conclusions will have significant applications in as well as in

Graff, Gerald and Cathy Birkenstein. They Say/I Say: The Moves That Matter in Academic Writing. New York: Norton, 2006.

They Say/I Say Templates

Why Templates?

Academic writing requires presenting your sources and your ideas effectively to readers. According to Graff and Birkenstein, the first element in the process involves "entering a conversation about ideas" between you—the writer—and your sources to reflect your critical thinking (ix). The templates allow you, the writer, to organize your ideas in relationship to your thesis, supporting evidence, opposing evidence, and the conclusion of the argument.

The Most Important Templates:

Americans today tend to believe that ____

My whole life I have heard it said that

Conventional wisdom has it that __

On the one hand,	On the other hand,
Author X contradicts he argues , she	erself. At the same time that she e also implies
I agree that	
She argues	, and I agree because .
Her argument that	is supported by new
research showing that	
In recent discussions of	, a controversial issue
has been whether	. On the one hand, some
argue that	On the other hand, however, others
argue that	
Introducing Standar	d Views:

Making those Views Something	You Say:
I have always believed that	

When I was a child, I used to think that . .

Writing a Summary:

She demonstrates that _____.

In fact, they celebrate the fact that _____.

Introducing a Quote:

X insists, "____."
As the prominent philosopher X puts it, "___."
According to X, "___."
In her book, Book Title, X maintains that ___.
X complicates matters further when she writes that

Disagreeing:

I think that X is mistaken because she overlooks

I disagree with X's view that ______ because, as recent research has shown,

Introducing Your Point of View:

X overlooks what I consider an important point about

I wholeheartedly endorse what X calls _____. My discussion of X is in fact addressing the larger matter of _____. These conclusions will have significant applications in as well as in _____.