

Guide to Academic Writing: A One Page Guide

Introduction Triangle

Paragraphs

Sentences

Sentence types and modes

Appositives

Useful for adding detail and clarification to your writing:

noun → Photosynthesis, the process plants use to make their own food, is where carbon dioxide and water react to make glucose. *appositive*

- Success criteria:**
- The appositive doesn't make sense by itself
 - if you remove the appositive, the sentence still makes sense

Subordinating conjunctions

Useful for evaluation, analysis and comparison:

Although the commandments state that 'all animals are equal', it quickly becomes apparent that inequality is rife on Animal Farm.

Consciously vary sentence length

Useful for making clear points, 'hitting home' ideas and building details:

Tax evasion, a surprisingly common practice, cost the government (and therefore the taxpayer) £4.6 billion last year. This has to stop.

Kernel sentence

Useful for adding detail and variation to your writing:

Kernel sentence: They study. → Expanded sentence: Before tests, students study hard because they want good grades.

- **Who?** students
- **When?** before tests
- **Why?** because they want good grades
- **How?** hard

Note Taking

Useful for getting ideas down quickly and recording information accurately and efficiently:

b/c because	w/ with	w/o without
= definition or explanation	+ and	→ Leading to or cause/effect
↑ more of/increase	↓ less of/decrease	/ start of a new idea

Cornell Notes

Backed by cognitive science, Cornell notes encourages regular revision of your subject content

Academic Vocabulary

Subordinating Conjunctions

after, before, if, while, although, unless, since, when, whenever, even though

Emphasis Phrases

especially, in particular, primarily, above all, importantly, particularly, moreover, notably, undoubtedly, furthermore

Change in Direction

especially, in particular, primarily, above all, importantly, particularly, moreover, notably, undoubtedly, furthermore

Time and Sequence

initially, previously, additionally, later on, eventually, currently, earlier, meanwhile, ultimately, as soon as

Illustration Phrases

for example, such as, for instance, specifically, as shown in, illustrated by, namely, expressly, highlighted by, supported by

Conclusion Phrases

in conclusion, in closing, in summary, as a result, consequently, finally, therefore, thus, clearly, lastly, to conclude

Advanced strategies

Choosing your paragraph focus

Title	Explore the methods Williams uses to present <u>loneliness</u> in <i>A Streetcar Named Desire</i>		
Structure option	Lead with idea	Lead with moment	Lead with character
Paragraph focus notes (not the topic sentence)	<u>Paragraph 1 focus:</u> Loneliness comes from dislocation – they cannot belong in their world.	<u>Paragraph 1 focus:</u> We first realise that Blanche is lonely when she compulsively lies about how much she drinks.	<u>Paragraph 1 focus:</u> Blanche is a lonely character.

Direct, present tense verbs

Useful for cutting waffle and confidently responding to texts:

is able to Ishiguro is able to present	is-able to Ishiguro presents
the idea of Ishiguro explores the idea of suffering	the-idea-of Ishiguro presents women who suffer
the fact that This shows the fact that suffering comes from being an outsider and a product of dystopian experiment which prioritises society over the individual.	the-fact-that This shows that suffering comes from being an outsider and a product of dystopian experiment which prioritises society over the individual.

Nominalisation

Useful for conveying an objective tone and developing analysis

Adjective + Nominalisation

refuse Frankenstein refuses to accept the sanctity of life and limits of his knowledge.	refusal Frankenstein's refusal to accept the sanctity of life and limits of his knowledge drives him to his tragic end.	reacts The Creature reacts to his rejection by becoming violent and vengeful.	reacts The Creature's violent, vengeful reaction to his rejection <u>perhaps emphasises</u> the effect of trauma on the individual – Shelley shows criminality is not, in fact, innate.
--	---	--	--

Language of the Active Writer

Useful for demonstrating an understanding of the complexities of a writer's ideas

