

Starters and Connectives

<p>Listing Points firstly, secondly, finally, in the first place.. to begin with... on top of this... in addition to this.. more importantly... ...as well as.. furthermore, another.. not only...but also... before...</p>	<ul style="list-style-type: none"> • Use these words to improve the quality of your writing. • Write an introduction to begin with • Start each paragraph with a topic sentence • Vary the length of your sentences • Use a variety of verbs and adjectives • Try to develop the points you make • Finish with a thoughtful conclusion 			<p>Cause and Effect ...so... as a result of... ...because... this means that... due to the fact that... ...due to... ..therefore... ...caused by... this caused...</p>
<p>Comparing compared with... ...in comparison with... similarly... in the same way... likewise... equally... as with... ...are similar in that...</p>	<p>Contrasting however on the other hand... ...although... despite this... on the contrary... instead... as for...whereas... ...while...</p>	<p>Changing topic turning to... as regards... with regard to... concerning... as far as...is concerned moving on to... now to consider... in contrast...</p>	<p>Conceding although... while it is true that... despite the fact that... in spite of... despite this... however... yet... still... nevertheless,</p>	<p>Summing up in conclusion... in summary... to sum up... overall... on the whole... in short... in brief... to conclude... so, to round off...</p>