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 one or more sentences using and circling at least one transition word that either compares or contrasts.
1. ____________________________________________________________________________________

2. ____________________________________________________________________________________

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
	As a result of
	First
	Once upon a time
	While

	Through
	Next
	Under
	Beside
	Then


(1) ______________________________________ 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

1. Write a statement. Then, write a statement that clarifies. (Ex: My brother runs fast. As a result, he won every race.)
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.)
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.)
4. Write a statement. Then write a statement that indicates a sequence. (Ex: I picked up the pen. Then, I wrote on the paper.)

