


Writing Helpers

Name _____

Transitional Words

accordingly
as a result
consequently
for this reason
for this purpose
hence
otherwise
so then
subsequently
therefore
thus
thereupon
also
as well as
besides
coupled with
furthermore
in addition
likewise
moreover
Similarly
by the same token
conversely
Instead
likewise
on one hand
on the other hand
on the contrary
rather
similarly
yet
but
however
still
nevertheless
in contrast
here
there
over there
beyond
nearly
opposite
under
above
to the left
to the right
in the distance
by the way

as a rule
as usual
for the most part
generally
generally speaking
ordinarily
usually
for example
for instance
for one thing
as an illustration
illustrated with
as an example
in this case
comparatively
coupled with
correspondingly
identically
likewise
similar
moreover
together with
in essence
in other words
namely
that is
that is to say
in short
in brief
to put it differently
at first
first of all
to begin with
in the first place
at the same time
above all
chiefly
with attention to
particularly
including
especially
for instance
in particular
markedly
namely
particularly

for now
for the time being
the next step
in time in turn
later on
meanwhile
next
then
soon
the meantime
later
while
earlier
simultaneously
afterward
in conclusion
with this in mind
after all
all in all
all things considered
briefly by and large
in any case
in any event
in brief in conclusion
on the whole
in short
in summary
in the final analysis
in the long run
on balance
to sum up
to summarize
finally
especially
particularly
singularly
aside from
barring
beside
except
excepting
excluding
exclusive of
other than
outside of save