Transitional Words
The following are common words and phrases that help show logical connections between sentences or between ideas.  Use these transitional words to enhance your writing transitions throughout paragraphs.

Additional facts-   again, also, another, and besides, finally, further, furthermore, in conclusion, initially, next, to begin with

Similarities- as, as though, also, in the same way, like, similarly

Contrasts- although, but, despite, either, even though, however, if, in spite of, instead, neither, still, unless, yet

Place- above, among, adjacent, below, beyond, farther, nearby, opposite, there, under

Cause- because, since, for this reason

Result- as a result, consequently, for this reason, obviously, so, therefore

Specific Examples- a few of these are, especially, for example, in particular, specifically

Emphasis- basically, essentially, certainly, in fact, indeed, of course

Time- after, afterward, as soon as, before, finally, later, now, not long after, until, when, while


Vibrant Verbs
The following are a list of vibrant verbs that will help you to “spice up” your writing. Choose one of these verbs instead of a common overused verb like, “said.”


Acknowledged 
Added 
Admitted 
Advised 
Agreed 
Announced 
Answered 
Approved 
Argued 
Assumed 
Assured 
Asked 
Babbled 
Bargained 
Began 
Boasted 
Bragged 
Called 
Claimed 
Commanded 
Commented 
Complained 
Cried 
Decided 
Demanded 
Denied 
Described 
Dictated 
Emphasized 
Estimated 
Exclaimed 
Explained 
Expressed 
Feared 
Giggled 
Grinned 
Grunted 
Indicated 
Insisted 
Instructed 
Laughed 
Lectured 
Lied 
Mentioned 
Moaned 
Mumbled 
Murmured 
Nagged 
Noted 
Notified 
Objected 
Observed 
Ordered 
Pleaded 
Pointed out 
Prayed 
Predicted 
Questioned 
Reassured 
Related 
Repeated 
Replied 
Responded 
Requested 
Restated 
Revealed 
Roared 
Ruled 
Scolded 
Screamed 
Shouted 
Shrieked 
Snapped 
Sneered 
Sobbed 
Spoke 
Sputtered 
Stammered 
Stated 
Stormed 
Suggested 
Taunted 
Thought 
Told 
Urged 
Uttered 
Vowed 
Wailed 

Warned 
Whispered


Dead Words
Some words in the English language tend to be overused and therefore lose their power.  These are called Dead Words.  Below is a list of dead words and more interesting alternatives that should be used in their place when you are writing.


Also:     too, moreover, besides, as well as, in addition to

Awesome, Cool, Rad:    fine wonderful, marvelous, great, fantastic

Scared:      afraid, fearful, terrified, frightened

Have to:      need to, must

Very:      extremely, exceedingly, fantastically, unusually, incredibly,        intensely, truly, fully, especially, shockingly, bitterly,  immeasurably,  infinitely, severely, surely, mightily, powerfully,       chiefly

Like:     such as, similar to, similarly

Kid:      child, boy, girl, youngster, youth

Mad:      angry, frustrated, furious, incensed, enraged

Got, Get:      received, obtained, attained, succeed in

Then:      first, second, next, later, finally, afterward, meanwhile, soon

Nice:      pleasant, charming, fascinating, captivating, delightful,         pleasurable, pleasing

Lots:      Numerous, heaps, many, scores, innumerable

So:      thus, accordingly, therefore

Fun:      pleasant, pleasurable, amusing, entertaining, jolly

Good:      excellent, exceptional, fine, marvelous, splendid, superb,         wonderful

But:      however, moreover, yet, still, nevertheless, though, although, on the    other hand

Awful:      dreadful, alarming, frightful, terrible, horrid, shocking

Great:      wonderful, marvelous, fantastic

Guy:      man, person, fellow, boy

Funny:     amusing, comical, laughable, jovial


