The Pivotal Words

©Academic Skills Center, Dartmouth College 2001

No words are as helpful while reading as the prepositions and conjunctions that guide your mind along the pathways of the author's ideas. A word like **furthermore** says, "Keep going!" **However** says, "Easy!" Master these words and phrases and you will almost immediately become a better reader, for they will whisper directions in your inner ear.

Additive words

These say, "Here's more of the same coming up. It's just as important as what we have already said."

also further moreover and furthermore too

besides in addition

Equivalent words

They say, "It does what I have just said, but it does this too."

as well as at the same time similarly

equally important likewise

Amplification words

The author is saying, "I want to be sure that you understand my idea; so here's a specific instance."

for example(e.g.) specifically as for instance such as like

Alternative words

These point out, "Sometimes there is a choice; other times there isn't."

either/or other than neither/nor otherwise

Repetitive words

They say, "I said it once, but I'm going to say it again in case you missed it the first time."

again in other words to repeat that is(i.e.)

Contrast and change words

"So far I've given you only one side of the story; now let's take a look at the other side."

but on the contrary still

conversely on the other hand though despite instead of yet however rather than regardless nevertheless even though whereas

in spite of notwithstanding

Cause and effect words

"All this has happened; now I'll tell you why."

accordingly since then because so thus consequently hence therefore

for this reason

Qualifying words

These say, "Here is what we can expect. These are the conditions we are working under."

if although unless

providing whenever

Concession words

They say, "Okay! We agree on this much."

accepting the data granted that of course

Emphasizing words

They say, "Wake up and take notice!"

above all more important indeed

Order words

The author is saying, "You keep your mind on reading: I'll keep the numbers straight."

finally second then first next last

Time words

"Let's keep the record straight on who said what and especially when."

afterwards meanwhile now before subsequently presently formerly ultimately previously

later

Summarizing words

These say, "We've said many things so far. Let's stop here and pull them together."

for these reasons in brief in conclusion to sum up

[©]Academic Skills Center, Dartmouth College 2001