Task: Sentence Templates

- Situation: To be used with clients who are having trouble saying something interesting or meaningful about their topic. Sometimes people have trouble inserting themselves into their arguments; it's hard for them to find a place to stand in the midst of the texts that all seem bolder and more intelligent. These templates don't actually solve that problem, but they give clients a chance to try out what if feels like to be someone who takes a stand in an argument.
- Instructions: Use with discretion. That is, don't just hand this to a client and say, "fill in the blanks." Decide, with the client, which of the templates are likely to be helpful, then give them to the client to work on for 10 minutes or so. Go over the finished product, and see if it leads to anything.
- Outcome: Maybe the client will write something that's immediately useful, but the more reasonable goal, as stated above, is that the client gets to feel what it's like to be a person who makes the kinds of statements these templates are making.

Sentence Templates Task

Templates for disagreeing, with reasons

•	Browning's claim that	rests upon the questionable					
	assumption that						
•	I disagree with Browning's claim that	because, as					
	recent research has shown,	.					
•	Browning is mistaken in his claim that	, because he overlooks					
	·						
•	Browning contradicts himself: on the one hand, h	ne argues On					
	the other hand, he also admits	<u>-</u>					
•	By focusing on the claim that	, Browning overlooks the					
	deeper problem of						
Templates for agreeing, with difference							
•	Although Carlyle makes a strong case for	, she does not					
	discuss, which is crucial for	an understanding of the issue.					
•	Carlyle correctly connects	_ with, but					
	she fails to mention, which	n is also involved.					
•	Carlyle is right to argue that	But she exaggerates/overreaches					
	when she claims that						
•	While it is true, as Carlyle says, that	, it does not necessarily					
	follow, as she claims, that						

Templates for establishing why your claims matter

•	Although	_ may seem tri	vial, in fact it play	ys a crucial	role in unders	standing	
•	Ultimately, what is a						
•	may s	eem of interes	t only to a small §	group of		_, but	
	closer investigation reveals that it matters to everyone who cares about						
Temp	lates for complicati	ng your claim	s				
•	Having just argued t	hat	, I want n	ow to comp	olicate the poi	nt by	
	adding that						
•	My point is not		_, but rather that				
•	Although it may seen	n that I am arg	guing for		_, in fact I am	arguing	
	for	_, as I can shov	v with reference	to this exam	ıple.		

These templates are based on *They Say / I Say: The Moves That Matter in Academic Writing*, by Gerald Graff and Cathy Birkenstein. If you want more, there is a copy of the book that you can use in the Center.