

Sentence Starters, transitional and other useful words

To introduce		
This essay discusses is explored is defined ...
The definition of ... will be given	... is briefly outlined is explored ...
The issue focused on is demonstrated is included ...
In this essay is explained are identified ...
The key aspect discussed are presented is justified ...
Views on ... range from is evaluated is examined ...
The central theme is described is analysed ...
Emphasised are is explained and illustrated with examples ...	

To conclude		
In summary, ...	To review, ...	In conclusion, ...
In brief, ...	To summarise, ...	To sum up, ...
To conclude, ...	Thus, ...	Hence, ...
It has been shown that ...	In short, ...	

To compare and contrast		
Similarly, ...	In the same way ...	Likewise, ...
In comparison ...	Complementary to this ...	Then again, ...
However, ...	This is in contrast to ...	In contrast, ...
And yet ...	Nevertheless, ...	Conversely, ...
On the contrary, ...	On the other hand, ...	Notwithstanding ...
Whereas ...	In contrast to ...	That aside, ...
While this is the case disputes ...	Despite this, ...

To add ideas		
Also, ...	Equally important ...	Subsequently, ...
Futhermore, ...	Moreover, ...	As well as ...
Next ...	Another essential point ...	Additionally, ...
More importantly, ...	In the same way ...	Another ...
Then, ...	In addition, ...	Besides ...
Then again, ...	Firstly, ... secondly, ... thirdly, ... finally, ...	To elaborate, ...

To present uncommon or rare ideas		
Seldom ...	Few ...	Not many ...
A few is uncommon	... is scarce ...
Rarely is rare is unusual ...

To present common or widespread ideas		
Numerous ...	Many ...	More than ...
Several ...	Almost all ...	The majority ...
Most ...	Commonly ...	Significant ...
... is prevalent is usual ...	Usually ...

Want more information?

974 8000 ext 6045
twist@eit.ac.nz

LIVE
 your dreams

To present inconclusive ideas		
Perhaps may be might be ...
There is limited evidence for is debated is possibly ...
... could may include ...	

To give examples		
For example, as can be seen in supports ...
An illustration of as demonstrated by is observed ...
Specifically, is shown exemplifies ...
Such as ...	As an example ...	To illustrate, ...
For instance, ...		

To show relationship or outcome		
Therefore ...	As a result ...	For that reason ...
Hence, ...	Otherwise, ...	Consequently, ...
The evidence suggests/shows ...	It can be seen that ...	With regard to ...
After examining ...	These factors contribute to ...	It is apparent that ...
Considering ... it can be concluded that ...	Subsequently, ...	The effect is ...
The outcome is ...	The result ...	The correlation ...
The relationship ...	The link ...	the convergence ...
The connection interacts with ...	Both ...
... affects ...	Thus it is causes ...
... influences predicts leads to ...
... informs presupposes	... emphasises
... demonstrates impacts on supports ...

To present prior or background ideas		
In the past, ...	Historically, ...	Traditionally, ...
Customarily, ...	Beforehand, ...	Originally, ...
Prior to this, ...	Earlier, ...	Formerly, ...
Previously, ...	Over time, ...	At the time of ...
Conventionally, ...	Foundational to this is ...	In earlier ...
Initially, ...	At first, ...	Recently ...
Until now, ...	The traditional interpretation ...	

To present others' ideas		
According to ...	Based on the findings of ... it can be argued proposed that ...
As explained by states that claims that ...
However, ... stated that suggested concluded that ...
Similarly, ... stated that for example, agreed that ...
Based on the ideas of defined ... as relates ...
As identified by disputed that contrasts ...
With regard to ... argued that concluded that confirmed that ...
... argues highlights demonstrates ...
... found that identifies wrote that ...
... demonstrated also reported ...
... pointed out that maintained that hypothesised that ...
... expressed the opinion that also mentioned asserts that ...
... identified goes on to state/suggest/say	... emphasises
... challenges the idea showed that explored the idea ...

References

Manalo, E., Wont-Toi, G., & Bartlett-Trafford, J. (2009). *The business of writing: Written communication skills for business students* (3rd ed.). Auckland: Pearson Education New Zealand.

Updated August 22, 2012