	
	[image: image1.png]}‘5 ESTADO LIBRE ASOCIADO DE
¢ PUERTO RICO

DEPARTAMENTO DE EDUCACION

	

	Unit 7.1: Being Puerto Rican through folktales
English as a Second Language

Writing Tool – Transition Words

Transitional Words/Phrases for Ideas

Good Writers use transitional words to guide the reader through the text. Use these words when you are writing non-fiction!

	Useful Words to Introduce Ideas

	First,

Second,

Third,
	Next,

Then,

Later,

	Useful Words to Connect ideas and Add New Information

	For example,

After,

Also,

Then,

In addition,

For example,
	Furthermore,

Well,

Because of this,

For instance,

In other words,

Additionally,

	To Contrast Ideas

	However,
 On the contrary,

On the other hand,
	In contrast,

Instead,

	To Conclude

	In conclusion,

Consequently,

Finally,
	In summary,

Lastly,

In short,

As you can see,

Transitional Words/Phrases for Time

Good Writers use transitional words to guide the reader through their story. Using time transitions gets you thinking as a writer also how to sequence your events!
	Words to describe the time before

	Earlier

Before
	Shortly before that,

A moment before

	Words to describe at the same time

	Meanwhile

At that very moment,
	During all this,

While this was happening,

	Words to describe right after an event

	Shortly after that,

Along the way,

An hour later

Soon,
	Immediately

As soon as

Not a moment too soon

Before long,

	Words to describe some time after the event

	After all that,

Later on,

Eventually,
	At last,

Next,

Finally,

Source: edCount, LLC

2

[image: image1.png]