TRANSITIONS WORKSHEET

<u>Transitions bridge the gap between ideas</u>. They may be words or phrases used in the beginning, middle, and/or end of body paragraphs to lead the reader to a new idea and explain connections between the old and new ideas.

Most composition textbooks have a section on transitions. If students struggle in this area, it would be a good idea to teach them how to locate the section on transitions in their textbook and help them make sense of the ideas there.

Students should be encouraged to memorize some of the transitional words and the relationships they signal. In addition, to facilitate punctuating sentences, students should be able to differentiate between transitional words and other types of conjunctions like coordinating and subordinating. Of course, both coordinating and subordinating conjunctions function as transitions, but they are very familiar words that students seldom misuse. However, if students use very few subordinating conjunctions in their writing, they may need work in that area as well as on transitions.

Transitional words and relationships:

Words that show the second idea ADD to the previous idea:					
	also	furthermore	first	in addition	
Words	s that show a TIME or first	SEQUENCE relations next	hip: then		
Words that show a DIFFERENCE between ideas: Howeveron the other hand					
Words that introduce an EXAMPLE: For exampleto illustrate					
Words that show CAUSE and EFFECT: Consequentlythereforethus					

Practice

- 1. Have students go through one page of a textbook (or through the last paragraph on this sheet) and underline all the transitional words. Ask them to look at the relationships between the ideas in the sentences and check to be sure that the transitions state the connections between ideas. Check their work.
- 2. Have students go through the body paragraphs in an essay they wrote. Ask students to underline all transitional words. If students did not use very many, ask them to add one or two (no more) transitional word to each paragraph to help the reader understand the connections between ideas. Check their word.

3. Review punctuation of transitional words with students by looking at the last paragraph on this page for trends. RULE: When these transitional words start sentences, a comma follows them. When these words are in the middle of sentences, they have a comma before and after them. Have students check the punctuation of transitional words and phrases in the body paragraphs of their essay.

NOTE: In addition to words, sentences can act as transitions. These transitional sentences can also occur in the beginning, middle and/or end of a paragraph. If one body paragraph is, for example, about the writer's experience with overspending on trendy clothes and the next body paragraph is about overspending on credit cards, there might be a transitional sentence at the beginning of the second paragraph. It might read like this, "Not only were my financial problems caused by buying trendy clothes, but also I got into trouble using credit cards." The first part of the sentence sums up the previous paragraph, and the second part of the sentence points forward to the content of the next paragraph. Thus, the sentence is a bridge between ideas—it is a transition. Using transitional words, phrases and sentences strengthens the organization of all writing.

SAMPLE TRANSITIONS

ADDITION	in comparison	
besides	as an example	
further	in the same way	
again		
second	RESULT OR CONCLUSION	
in addition	as a result	
also	consequently	
next	hence	
equally important	as a consequence	
	thus	
CONTRAST	therefore	
however		
on the other hand	REASONS	
on the contrary	because	
but	for	
yet	for this purpose	
although	since	
in contrast	for this reason	
nevertheless		
whereas	EMPHASIS	
in spite of this	by all means	
1	in fact	
COMPARISON	in any event	
similarly	above all	
for instance	indeed	
likewise	of course	

as a last resort in particular

TIME

previously meanwhile afterward shortly after eventually promptly beforehand later immediately soon gradually in the future

PLACE

here there nearby in this location on the opposite side in this vicinity

SUMMATION

finally in other words to sum up in conclusion

ILLUSTRATION

for example in other words namely to illustrate for instance in particular that is

QUALIFICATION

after all by contrast in contrast whereas specifically especially although despite though yet frequently in general

CONCESSION

to be sure granted certainly of course no doubt doubtless

RESTRICTION

if provided provided in case unless lest when