
Comparing and contrasting

Making a contrast or showing what is different

 but, nevertheless, however, despite this, yet, instead, whereas, although, on the other hand

Comparing things or showing what is the same

 equally, in the same way, as with, similarly, compared with/to

Essay endings

 in brief, in summary, throughout, in all, on the whole, to sum up, finally, to conclude, in the end

Putting your ideas in the right order

 firstly, then, so far, secondly,

in the end, at last, next, eventually, afterwards

Making points and giving examples

Arguing and making points

 consequently, so, as a result, because, therefore, since, until

Giving examples

 for example, for instance, such as, as shown by

Making extra points or ideas

 and, too, what is more, also, furthermore, again, moreover, as well as, in addition

Emphasising points

 above all, in particular, in fact, more importantly, especially, indeed

Being persuasive and analytical

Being persuasive

 of course, naturally, obviously, clearly, certainly, surely

Showing an opinion or analysing

 it would seem/suggest, one might conclude/say/consider/ propose

LINKING WORDS AND PHRASES

