

Academic Writing Sentence Starters

Compiled using materials from:

Hipwell, P 2012, *How to write what you want to say...*, Logonliteracy, Australia.

Use these words and phrases to connect ideas within and between sentences

accordingly	by contrast	definitely	finally	in contrast	it is/becomes clear	not only...but also
additionally	clarified	differs from	following	inevitably	it is evident	on the contrary
adds weight to	collectively	despite this	for as long as	indicates	just as...,so...	on the whole
admittedly	combines	determined	for example	in order to	justifiably	overwhelming/ly
alternatively	commonly	drawn together,	for instance	in other respects	likely that	primarily
although	comprises	due to	for this reason	in particular	likewise	provides strong evidence
apparently	confirm/confirms	essentially	furthermore	instead	limited to/by	rather than
As revealed by	consequently	even though/so/if	given this fact	in spite of this	meant that	regardless/of
As well as	Consists of	evidence suggests	hence	interprets	moreover	resulting in
because / because of this/that...	contributes/ed to	evidently	however	in the same way	most importantly	reveals
besides	corroborate/s	except	if...,then...,	is composed of	much/no doubt	similarly
by comparison	defined/definition	extended	in addition	is similar to	nevertheless	substantiated

subsequently	the effect of	typically	what's more	will ensure
such as	therefore	ultimately	whereas	without exception
suggests	therefore it seems..	under these circumstances	which leads to	yet
specifically	thus	unless	which is caused by	
the central focus of	Together with	usually	will achieve	

Substitutes for 'says that'

admits that	offers an alternative explanation
argues that	pleads the case for
asserts that	proposes an alternative
comes to the conclusion that	puts forward the view/evidence that/for

concludes that	reports the findings
contradicts the commonly held belief	repudiates the argument
estimates that	stresses the point that
explains in more detail	suggests that
is in full agreement	supported the argument that
makes it very clear that	demonstrates/ed that
offers a well considered solution	commented that

Avoiding the use of 'I', 'me' and 'my'

- | | |
|--|--|
| <ul style="list-style-type: none"> • It could be suggested that..... • It is seen through..... • The facts indicate that..... • This is illustrated by..... • Clearly, this becomes apparent when..... •clearly points out that..... • The most notable exception to this is..... | <ul style="list-style-type: none"> • This is/can be illustrated by..... • This is evident when..... • It becomes apparent that..... • This shows that..... • Therefore, it can be stated that..... • This is most obvious when..... • Author 1 (date) agrees/disagrees with Author 2 (date) about.....when..... |
|--|--|

Use these sentence starters to give your writing variation and interest

Providing Evidence

- Analysis of the data suggests.....
- The evidence reveals.....
- The graphs shows that.....
- It is clear from the table that.....
- As shown by the information in.....
- Clear trends are evident betweenand.....and these are.....
- According to the figures in Table 1.....
- The point is well supported by.....
- Compared withthe data inshows that.....
- This/these argument/s are confirmed by several authors including author (date), who states that.....
- Over many years author (date) has contributed to the body of knowledge about.....
- Several authors (author1, date: author2 date: author3 date) are in agreement about.....

-can be supported by the information in.....

Synthesising Information

- Thus.....can be said to.....
- Researchers have commented/observed that.....
- Several studies have reported/identified.....
- Earlier studies questioned.....
- From these details, it could be said that.....
- Studies of XX emphasise the importance of.....
- The information from source A is different to that of source B because.....
- All evidence and supporting documentation points to.....