LINKING WORDS AND PHRASES / CONNECTORS

(Required for Presentations, Paragraphing, Academic and Business Writing)
Linking words and phrases have numerous functions. We use them to express logical relationships between sentences, clauses and/or paragraphs.
Additional information: and, furthermore, moreover, in addition to, next, then, besides

Reason: because, because of, due to, owing to, as, since, therefore, that’s why

Contrast: on the other hand, on the contrary, in contrast, although, yet, but, while,

 whereas

Concession: (even) though, anyway, however, nevertheless, in any case, in spite of that,

 despite

Purpose: in order to, so that

Result/Consequence: consequently, as a result, therefore, so, thus

Giving example: for example, for instance
Don't forget that there are many more connectors/linking words. Some of them are listed among signaling devices (Reader, section on Presentations).

For more information on the way to use connectors / linking words you can use grammar books or material you can find on the internet. Below I'm including some interesting and fun links. I'm sure you can find many more.

http://www.polseguera.org/advanced_english_grammar/connectors.php#go8
http://www.myenglishteacher.net/connectorsandotheraddinfowords.html
http://www.grammar-quizzes.com/connectsum.html
http://www.englishexercises.org/makeagame/viewgame.asp?id=1792
http://perso.wanadoo.es/autoenglish/gr.connect.i.htm
