

Transitional Words

Addition

<u>again</u>	<u>equally</u>	<u>in fact</u>
<u>also</u>	<u>further(more)</u>	<u>moreover</u>
<u>and</u>	<u>in addition (to...)</u>	<u>too</u>
<u>and then</u>	<u>indeed</u>	<u>what is more</u>
<u>besides</u>	<u>next</u>	<u>finally</u>

Comparison

<u>compared with</u>	<u>similarly</u>	<u>again</u>
<u>in comparison with</u>	<u>likewise</u>	<u>also</u>
<u>in the same way/manner</u>		

Contrast

<u>besides</u>	<u>naturally</u>	<u>still</u>
<u>but</u>	<u>nevertheless</u>	<u>whereas</u>
<u>however</u>	<u>of course</u>	<u>while</u>
<u>in contrast</u>	<u>on the contrary</u>	<u>yet</u>
<u>instead</u>	<u>on the other hand</u>	<u>although</u>
<u>conversely</u>	<u>regardless</u>	<u>despite</u>
<u>it may be the case</u>	<u>granted</u>	<u>it is true that</u>
<u>that</u>	<u>like</u>	<u>notwithstanding</u>
<u>certainly</u>	<u>different from</u>	
<u>also</u>	<u>Alternatively</u>	
<u>likewise</u>		

Enumeration

<u>first(ly) secondly etc.</u>	<u>last</u>	<u>on top of (that)</u>
<u>finally</u>	<u>to (begin) with</u>	<u>next</u>
<u>in the (first) place</u>	<u>more important</u>	<u>then</u>

Concession

<u>although it is true</u>	<u>granted that</u>	<u>of course</u>
<u>that</u>	<u>naturally</u>	<u>it may be the case that</u>
<u>it may appear</u>	<u>it is true that</u>	
<u>regardless</u>	<u>I admit that</u>	
<u>certainly</u>		

Exemplification

<u>as (evidence of...)</u>	<u>such as</u>
<u>for example</u>	<u>to show what (I mean)</u>
<u>for instance</u>	<u>specifically</u>
<u>thus</u>	<u>let us (take the case of...)</u>
<u>to illustrate</u>	

Inference

<u>if not, ...</u> <u>in (that) case</u>	<u>otherwise</u> <u>that implies</u>	<u>then</u>
Summary/Conclusion		
<u>in all</u> <u>in brief</u> <u>to summarise</u> <u>in summary</u>	<u>in short</u> <u>in conclusion</u> <u>therefore</u> <u>In a nutshell</u>	<u>on the whole</u> <u>to sum up</u> <u>basically</u>
Time and Sequence		
<u>after</u> (a while) <u>afterwards</u> <u>at first</u> <u>at last</u> <u>at (the same time)</u> <u>while</u> <u>first</u> , second, third... <u>thereafter</u> <u>concurrently</u> <u>soon</u> <u>as soon as</u>	<u>before</u> (that time) <u>finally</u> <u>in the end</u> <u>meanwhile</u> <u>next</u> <u>immediately</u> <u>next</u> <u>firstly</u> , secondly, thirdly... <u>in the future</u> <u>subsequently</u> <u>at that time</u>	<u>since</u> (then) <u>so far</u> <u>then</u> <u>(up to)</u> (then) <u>later</u> somewhat <u>earlier</u> <u>shortly</u> <u>over the next</u> (2 days) <u>as long as</u> <u>last</u>
Result		
<u>accordingly</u> <u>as a result</u> <u>consequently</u> <u>since</u> <u>as</u> <u>a consequence of...</u> <u>caused</u> <u>accordingly</u>	<u>for that reason</u> <u>hence</u> <u>thus</u> <u>if...then...</u> <u>...result(s) in ...</u> <u>contribute to</u> <u>In consequence</u>	<u>then</u> <u>therefore</u> <u>the (consequence) of that is...</u> <u>...is due to...</u> <u>brought about by/because...</u> <u>lead to...</u>
Reformulation		
<u>in other words</u> <u>rather</u> <u>Briefly</u> <u>put simply</u>	<u>that is</u> (to say) <u>to put it more</u> (simply) <u>basically</u>	
Replacement		
<u>again</u> <u>alternatively</u>	<u>(better) still</u> <u>on the other hand</u>	<u>the alternative is...</u>
Transition		
<u>as far as</u> ... is concerned <u>as for</u> ... <u>incidentally</u>	<u>now</u> <u>to turn to...</u> <u>with (reference) to</u>	<u>with regard to...</u> <u>Concerning...</u>
Place/Position		

above beyond in the back nearby elsewhere opposite to behind	adjacent here near there far to the left	below in front there closer to farther on to the right
--	---	---

Miscellaneous - Adverbs may be used at the beginning of sentences to show how the sentence which follows relates to the rest of the text. Many of them reveal the writers attitude to the idea they are expressing and so can be used as an important tool in evaluative writing.

Admittedly All things considered As a general rule As far as we know Astonishingly Broadly By and large Characteristically Clearly Coincidentally Conveniently Curiously Disappointingly Equally Essentially Explicitly Even so Eventually Fortunately	Fundamentally Generally speaking Interestingly Ironically In essence In general In particular In practice In reality In retrospect/hindsight In theory In view of this More interestingly More seriously More specifically Naturally On balance Obviously On reflection Overall	Paradoxically Potentially Predictably Presumably Primarily Probably Remarkably Seemingly Significantly Surprisingly Theoretically To all intents and purposes Typically Ultimately Understandably Undoubtedly Unfortunately With hindsight
--	--	---