TRANSITION WORD PRACTICE:

PART I: FINDING TRANSITIONS:

Directions: Read the following sentences carefully. Then, locate and circle or underline each transition word that compares or contrasts.

1. I was anxious to leave. However, we had to wait until Uncle Pete arrived.

2. Mother told us to hurry onto the bus. Otherwise, we all would have been caught in the rain.

3. I make my sandwich in the same way that Shawna does. We both use food that is peanut free because of our food allergies.

4. I asked about the homework, but neither Todd nor Antonio knew what had been assigned.

5. Even though it was very cold, Mary Beth did not wear a jacket.

B. Write two sentences using and circling at least one transition word that either compares or contrasts.

1. She failed the last Spanish test. Because of this, she failed the course.
2.He is a bad person, however, she loves him.

PART II: USING TRANSITIONS

Directions: Transition words have been left out of the following paragraph. Select appropriate words from the list below, and write them in the proper places. There can be more than one word that fits in some places. Select the one that you think fits best.
	Meanwhile 8
	As a result of 10
	First 5
	Once upon a time 1
	While 4

	Through 9
	Next 7
	Under 2
	Beside 3
	Then 6

______________________________________ there lived a family of bears in a lovely wooded area. Their
home was (2)_ some trees (3)_ _ _ _ _ _ _ _ _ _ _ _
_ a small stream. One day (4)__________________________________
the bears were not at home, a little girl came to the house.(5)_
_ _ _ _ , she knocked on the door. (6)_ _, even though no one

answered her knock, she entered the house. (7)_ _, she ate some of
the bears' food, and she napped on one of their beds. (8)_ ,
the bears returned home. They were surprised to see their door open. Their roars woke up the girl, and she
fearfully ran from the house, (9)_ the woods, and
back to her own home. (10)__________________________________her experiences, she never again went
into the woods alone.

PART III: TRANSITION PURPOSE

Directions: Circle the correct answer to each question.

1. Which transition word shows location?

a. for example
b. below

c. then

2. Which transition word shows time?

a. between

b. in other words

c. later

3. Which transition word adds information?

a. in addition

b. over

c. earlier

4. Which transition word compares and contrasts?

a. earlier

b. besides

c. otherwise

5. Which transition word clarifies?

a. first

b. besides

c. in other words

PART IV: WRITING STATEMENTS USING TRANSITIONS

Write a statement. Then, write a statement that clarifies. (Ex: My brother runs fast. As a result, he won every race.)
Dalia is intelligent. As a result, she won the math Olympics of this year.
2. Write a statement. Then, write a sentence beginning with “for example.” (Ex: Sally is a helpful girl.

For example, she helps her father prepare breakfast.)
Caro is a helpful girl. For example, she always helps her mom washing the dishes.
3. Write a statement. Then write a statement that adds to your previous statement. (Ex: I’m addicted to watching American Idol. As well, I like to envision what song I’d sing as a contestant.)
I want to become an industrial designer. As well, I want to have my own brand of products.
4. Write a statement. Then write a statement that indicates a sequence. (Ex: I picked up the pen. Then, I wrote on the paper.)

I knocked the door. Then, I ran away.
PART V: EDIT THE CAUSE-EFFECT CONNECTOR SO THAT IT IS USED CORRECTLY.

1. McDonald's announced that it will discontinue including toys in its "Happy Meals" because it wants to focus on its food and not its toys. Because of multiple law suits, McDonald's came to this conclusion.

2. Happy Meals were making parents unhappy on account of they are high in fat, calories, salt and sugar. As a result, kids were more attracted to the toys than the food.

3. A group called "Corporate Accountability" also wants McDonald's to retire its clown due to it is directed at getting children to bring their parents into the restaurant and not vice versa.

4. The group was complaining as a result of McDonald's use of clowns and toys to sell unhealthy food to impressionable children. McDonald's responded saying that its marketing practices are responsible, and that its food is high quality.

5. This is a big issue for lower-income and communities of color for the reason of they "often have limited access to grocery stores and increased access to fast food stores," says the group's spokesperson (speaker).

6. For now, everyone is happy since parents can focus on helping their children make healthy food choices, and because McDonald's can focus on their food rather than law suits.
