

Temporal Conjunctions (time – when)

As, after, as soon as, at first, at once, before, finally, just, meanwhile, next, now, now that, since, then (this can be overused) until, when, whenever, while

Causal Conjunctions (reason – why)

Although, as a result, because, by, consequently, despite, due to, for that reason, in case, in order, in this way, otherwise, since, so, so as to, so that, therefore, though, thus, to that end, unless, until, yet

Connectives adding information (joining alike – more of the same)

and (can be overused), also, as well as, besides, in addition, including, moreover, similarly

Connectives that contrast (separating – categorising differences)

Alternatively, but (can be overused), except, however, in contrast, if not ... then, instead of, on the other hand, or, whereas

Other connective devices

Prepositional phrases used at the beginning of sentences also connect ideas in time and place.

From the top of the hill ..., At the end of the day ..., In the heart of the forest ...