Transition Words and Clause Connectors

What it Means	Sentence Transition Words *	Choices for Connecting Clauses		Others
		Coordinating	Subordinating**	
Add or move to a	Also, Additionally	, and		another
similar idea	Furthermore,, too	, nor (<i>does</i>		an additional
	In addition,, as well	she)		in addition to
	Moreover, Besides,			besides
Compare	In the same way,	, and	as as if	also as as
	Likewise,	not only (is he)	as though just as	like/alike just like
	Similarly,	, but (<i>he</i>)	rather than than	similar to be alike
	, too	also	whenever whether	be similar
			while	both and
				neither nor
Conclude	All in all, Thus,			It is clear that
	In brief, Consequently,			The evidence
	In conclusion, Indeed,			suggests that
	In short, In summary,			These examples
0.00	Hence, Finally,			show that
Offer a condition or	Alternatively,	, or	if ifthen	
alternative	Otherwise,		even if only if	
~	Providing that,		unless	
Contrast or move to	However, Despite this,	, but	although	despite + noun
an opposite idea	In contrast, Instead,	, yet	even if	even so
	In/By comparison,		even though	compared to/with
	Nevertheless,		though	be different (from)
	Nonetheless,		whereas	be dissimilar
	On the other hand,		while	be unlike
	On the contrary,			differ (v) (from)
Circo on orramalo	Still, Conversely,			instead of such as like
Give an example	For example, Namely, For instance			
	Specifically,			an example of
State order of	Above all,			a more important
importance	First and foremost,			the most important
importance	More/Most importantly/			the primary
	significantly,			primarily
	SecondlyThirdly			primarny
Indicate place	In the front,		anywhere	
maicate place	In the back,		everywhere	
	Nearby,		where	
	In the distance,		wherever	
Show purpose			in order that	to + verb
~			so that	
			that	
Give reason or cause		, for	because	result (v) from
			since	be the result of
			as	due to
			in order that	because of
			so that	the effect of
				the consequence of
				as a result of
				as a consequence of

What it Means	Transition Words	Choices for Connecting Clauses		Others
		Coordinating	Subordinating**	
Restate	Indeed, Hence,			, i.e.,
	That is to say, In brief,			that is
	In sum, To summarize,			
Provide result or	Accordingly,	, SO		result (v) in
effect	As a result,			cause (v)
	As a consequence,			have an effect of
	Consequently,			affect (v)
	Hence,			the cause of
	Thus,			the reason for
	Therefore,			
Signal time order	First/Second/(etc.),		after	the first
	First of all,		as	the second
	Then, Eventually,		as soon as	the next
	Next, Currently,		before	the last
	Now, Soon,		since	the final
	Last/Finally,		until	before <i>lunch</i>
	Meanwhile,		till	after the war
	Gradually,		when	since 1999
	After that,		while	in the year 2002
	Afterward,		now that	
	Since then,		as long as	(any time
	Subsequently,		once	expression)
			whenever	

* Notes on Sentence Transition Words

- If the two sentences are closely connected in thought, you can use a semi-colon (;) to connect them.
 - o Costs have increased since the project began; therefore, we need to request more money.
- Many of these expressions can also come in the middle of the sentence.
 - o Costs have increased since the project began. We, therefore, need to request more money.

**Notes on Subordinating Clauses

- If the subordinate clause comes at the beginning of the sentence, put a comma after the subordinate clause.
 - Since the project began, prices have increased.
- If the subordinate clause comes at the end of the sentence, do not use a comma, unless it expresses a contrast.
 - Prices have increased since the project began.
 - Prices have increased, **although** the value has remained the same.

Copyright © 2008 University of Saskatchewan (revised Jan. 2012)

Prepared by the Language Centre, University of Saskatchewan.

232 - 221 Cumberland Avenue, Saskatoon, Saskatchewan, S7N 1M3, Canada for distribution to students registered in the full-time English Program.

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND) License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/3.0/ or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California 94140, USA.

Common Punctuation Structures

a. Simple sentence	Independent clause .		
	Most people like chocolate.		
b. Two sentences connected with a comma and a coordinating conjunction (FANBOYS)	Independent clause , and independent clause . or but nor yet for so Milk chocolate is sweet and creamy, but dark chocolate can be quite bitter.		
c. Two sentences connected with	Independent clause; independent clause.		
a semi-colon. NOTE: The two sentences must be closely related in idea.	The flavour of dark chocolate is more intense; it contains more cocoa.		
d. Two sentences connected with a semi-colon, a conjunctive adverb, and a comma (see the 2 nd column of page 1-1 in the <i>Writing Package</i>)	Independent clause ; therefore, independent clause . however moreover consequently etc. Children usually prefer milk chocolate; however, adults often prefer darker varieties.		
e. An adverbial clause at the beginning of a sentence connected with a comma (see the 4 th column of page 1-1 in the <i>Writing Package</i>)	If + independent clause , independent clause . Since When Although etc. Since dark chocolate contains more cocoa, it is actually healthier than milk chocolate.		
f. A sentence with a non- essential phrase or clause in the middle set off with commas	Independent, on the other hand, clause. in my opinion whom most people respect of course etc. Milk chocolate, which contains a lot of sugar, tends to be more fattening than dark.		
g. A sentence followed by a colon and a list of items separated by commas	Independent clause: item 1, item 1, and item 3. There are three main chocolate companies: Lindt, Cadbury, and Hershey.		

Copyright © 2008 University of Saskatchewan (revised Jan. 2012)

Prepared by the Language Centre, University of Saskatchewan.

232 - 221 Cumberland Avenue, Saskatoon, Saskatchewan, S7N 1M3, Canada for distribution to students registered in the full-time English Program.

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND) License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/3.0/ or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California 94140, USA.