

TRANSITION WORDS WORKSHEET

Fill in the blanks with appropriate transition words.

- Chuck agreed to work Saturday on _____ he be allowed to dress casually.
- Tom gave Cindy his credit card _____ to gain her trust.
- _____ most Americans are quite loud, Timmy, who is from California, is rather quiet.
- I've been to several Japanese cities _____ Osaka, Kobe and Sapporo.
- _____ his above-average height, Mike could not play basketball well.
- _____ the issue of a free trade zone, I believe Japanese might benefit from such.
- My father was a small man. _____, I'm shorter than average.
- I'm an egoist. _____ I believe mankind is naturally selfish.
- _____ on page 3 of this essay, Americans lack in health care coverage.
- Imagine you were alone on an island living in a small cottage. _____ would you feel lonely?
- Americans talk a lot. _____, my instructor Phil.
- Japanese are very honest. _____, they are very kind.
- I believe that America is the best place to live, though _____, Japan is also very nice.
- I locked the door _____ someone steal my television.