Terrific Transitions
	To mean this:
	Transition using this:

	Addition
	Also, again, as well as, besides, coupled with, furthermore, in addition, likewise, moreover, similarly

	Consequence
	Accordingly, as a result, consequently, for this reason, for this purpose, hence, otherwise, so then, subsequently, therefore, thus, thereupon, wherefore

	Generalizing
	As a rule, as usual, for the most part, generally, generally speaking, ordinarily, usually

	Exemplifying (Demonstrating)
	Chiefly, especially, for instance, in particular, markedly, namely, particularly, including, specifically, such as

	Illustration
	For example, for instance, for one thing, as an illustration, illustrated with, as an example, in this case

	Emphasis
	Above all, chiefly, with attention to, especially, particularly, singularly

	Similarity
	comparatively, coupled with, correspondingly, identically, likewise, similar, moreover, together with

	Exception
	aside from, barring, besides, except, excepting, excluding, exclusive of, other than, outside of, save

	Restatement
	in essence, in other words, namely, that is, that is to say, in short, in brief, to put it differently

	Contrast and Comparison
	contrast, by the same token, conversely, instead, likewise, on one hand, on the other hand, on the contrary, rather, similarly, yet, but, however, still, nevertheless, in contrast

	Sequence
	at first, first of all, to begin with, in the first place, at the same time, for now, for the time being, the next step, in time, in turn, later on,
meanwhile, next, then, soon, the meantime, later, while, earlier, simultaneously, afterward, in conclusion, with this in mind

	Summarizing
	after all, all in all, all things considered, briefly, by and large, in any case, in any event, in brief, in conclusion, on the whole, in short, in summary, in the final analysis, in the long run, on balance, to sum up, to summarize, finally

	Diversion
	by the way, incidentally

	Direction
	here, there, over there, beyond, nearly, opposite, under, above, to the left, to the right, in the distance


