TRANSITION WORDS
What are transitions and how are they used?
· transitions are phrases or words used to connect one idea [think paragraph] to the next
· transitions are used by the author to help the reader progress from one significant idea [think paragraph] to the next
· transitions also show the relationship within a paragraph (or even within a sentence) between the main idea and the support the author gives for those ideas
· different transitions do different things....
Additive Transitions:
These show addition, introduction, similarity to other ideas, etc. . .
Addition:
	 indeed,
	 further,
	 as well (as this),
	 either (neither),
	 not only (this) but also (that) as well,

	 also,
	 moreover,
	 what is more,
	 as a matter of fact,
	

	 and,
	 furthermore,
	 in addition (to this),
	 besides (this),
	 to tell you the truth,

	or,
	 in fact,
	 actually,
	 to say nothing of,
	

	 too,
	 let alone,
	 much less
	 additionally,
	

	 nor,
	 alternatively,
	 on the other hand,
	 not to mention (this),
	

Introduction:
	 such as,
	 as,
	 particularly,
	 including,
	 as an illustration,

	 for example,
	 like,
	 in particular,
	 for one thing,
	 to illustrate

	 for instance,
	 especially,
	 notably,
	 by way of example,
	

Reference:
	 speaking about (this),
	 considering (this),
	 regarding (this),
	 with regards to (this),
	

	 as for (this),
	 concerning (this),
	 on the subject of (this),
	 the fact that
	

Similarity:
	 similarly,
	 in the same way,
	 by the same token,
	 in a like manner,
	

	 equally
	likewise,
	
	
	

Adversative Transitions:
These transitions are used to signal conflict, contradiction concession, dismissal, etc. . .
Conflict:
	 but,
	 by way of contrast,
	 while,
	 on the other hand,

	 however,
	 (and) yet,
	 whereas,
	though (final position),

	 in contrast,
	 when in fact,
	 conversely,
	 still

Emphasis:
	 even more,
	 above all,
	 indeed,
	 more importantly,
	 besides

Concession:
	 but even so,
	 nevertheless,
	 even though,
	 on the other hand,
	 admittedly,

	 however,
	 nonetheless,
	 despite (this),
	 notwithstanding (this),
	 albeit

	 (and) still,
	 although,
	 in spite of (this),
	 regardless (of this),
	

	 (and) yet,
	 though,
	 granted (this),
	 be that as it may,
	

Dismissal:
	 either way,
	 whichever happens,
	 in either event,
	 in any case,
	 at any rate,

	 in either case,
	 whatever happens,
	 all the same,
	 in any event,
	

Replacement:
	 (or) at least,
	 (or) rather,
	 instead

Causal [NOT "Casual"] Transitions:
These transitions signal cause/effect and reason/result, etc. . .
Cause/Reason:
	 for the (simple) reason that,
	 being that,
	 for,
	 in view of (the fact),
	 inasmuch as,

	 because (of the fact),
	 seeing that,
	 as,
	 owing to (the fact),
	

	 due to (the fact that),
	 in that
	 since,
	 forasmuch as,
	

Condition:
	 on (the) condition (that),
	 granted (that),
	 if,
	 provided that,
	 in case,

	 in the event that,
	 as/so long as,
	 unless
	 given that,
	

	 granting (that),
	 providing that,
	 even if,
	 only if,
	

Effect/Result:
	 as a result (of this),
	 consequently,
	 hence,
	 for this reason,
	 thus,

	 because (of this),
	 in consequence,
	 so that,
	 accordingly
	

	 as a consequence,
	 so much (so) that,
	 so,
	 therefore,
	

Purpose:
	 for the purpose of,
	 in the hope that,
	 for fear that,
	 so that,

	 with this intention,
	 to the end that,
	 in order to,
	 lest

	 with this in mind,
	 in order that,
	 so as to,
	 so,

Consequence:
	 under those circumstances,
	 then,
	 in that case,
	 if not,

	 that being the case,
	 if so,
	 otherwise
	

Sequential Transitions:
These transitions are used to signal a chronological or logical sequence.
Numerical:
	 in the (first, second, etc.) place,
	 initially,
	 to start with,
	 first of all
	 thirdly, (&c.)

	 to begin with,
	 at first,
	 for a start,
	 secondly,
	

Continuation:
	 subsequently,
	 previously,
	 eventually,
	 next,

	 before (this),
	 afterwards,
	 after (this),
	 then

Conclusion:
	 to conclude (with)
	 as a final point,
	 eventually,
	 at last,
	

	 last but not least,
	 in the end,
	 finally,
	 lastly,
	

Digression:
	 to change the topic
	 incidentally,
	 by the way,

Resumption:
	 to get back to the point,
	 to resume
	 anyhow,
	 anyway,
	 at any rate,

	 to return to the subject,
	
	
	
	

Summation:
	 as was previously stated,
	 so,
	 consequently,
	 in summary,
	 all in all,

	 to make a long story short,
	 thus,
	 as I have said,
	 to sum up,
	 overall,

	 as has been mentioned,
	 then,
	 to summarize,
	 to be brief,
	 briefly,

	 given these points,
	 in all,
	 on the whole,
	 therefore,
	

	 as has been noted,
	 hence,
	 in conclusion,
	 in a word,
	

	 to put it briefly,
	 in sum,
	 altogether,
	 in short,
	

 [Submitted by: Gregory M. Campbell and John A. Dowell. Feel free to use this, with credit to both Mr. Campbell and myself, if you please.

