

CONNECTORS to use in your PIECES of WRITING

USE	CONNECTORS	SPANISH MEANING	EXAMPLES
Indicar una <i>secuencia</i> o <i>enumerar</i> puntos	<i>In the beginning...</i>	Al principio ...	- <i>In the beginning</i> of the Snowwhite tale, the Queen was a beautiful woman.
	<i>To begin with, ... + oración</i>	Para empezar, ...	- Let's solve the problem. <i>To begin with</i> , we must wake up much earlier.
	<i>(At) First, ... / Firstly, ... + oración</i>	Primero, ...	- <i>Firstly</i> , I got up and had breakfast.
	<i>Second, ... / Secondly, ... + oración</i>	Segundo, ...	- <i>Secondly</i> , I had a shower.
	<i>Third, ... / Thirdly, ... + oración</i>	Tercero, ...	- <i>Thirdly</i> , I put my clothes on.
	<i>Next, / Then, / Later, ... + oración</i>	Después, ...	- <i>Then</i> I left home and bought some gum. <i>Later</i> I went to the library. <i>Next</i> I started studying English there.
	<i>At that moment, ... + oración</i>	En ese momento, ...	- <i>At that moment</i> , my telephone rang.
	<i>Suddenly, ... / All of a sudden, ... + orac.</i>	De repente, ...	- <i>All of a sudden</i> , everybody started looking at me.
	<i>Meanwhile, ... / In the meantime, ... + or.</i>	Mientras tanto, ...	- <i>Meanwhile</i> , my telephone was still ringing and I couldn't turn it off!
	<i>After that, / Afterwards, ... + oración</i>	Después, ...	- <i>Afterwards</i> , a man came to me shouting: "YOU CAN'T BRING YOUR MOBILE PHONE HERE!"
<i>In the end, / Finally, / Eventually, ... + o.</i>	Finalmente, ...	- <i>Eventually</i> , I woke up. It all was a dream!	
<i>At last... + oración</i>	Por fin...	- <i>At last</i> I was relaxed again!	
Describir una <i>causa</i> o un <i>motivo</i>	<i>Because + oración</i>	porque...	- I never call you <i>because</i> I don't have your number.
	<i>Since + oración</i>	porque, ya que...	- <i>Since</i> you're here, could you help me cook dinner?
	<i>As + oración</i>	porque, ya que...	- <i>As</i> it was too cold outside, they decided to stay home.
	<i>Because of + sustantivo</i>	A causa de...	- <i>Because of her accident</i> , she can't walk.
	<i>Due to + sustantivo</i>	Debido a...	- <i>Due to the crisis</i> , many shops are closing these days.
<i>That's why... + oración</i>	Por eso..., Por esa razón...	- I don't have your number. <i>That's why</i> I never call you.	
Expresar <i>opiniones</i>	<i>In my opinion, / To my mind, ... + orac.</i>	En mi opinión,	- <i>In my opinion</i> , the Beatles are the best band in the history of music.
	<i>In mi view, ... / From my point of view, ...</i>	Desde mi punto de vista,	- <i>From my point of view</i> , smoking should be prohibited also in open spaces like parks, sports arenas, etc.
	<i>As far as I am concerned, ... + oración</i>	Por lo que a mí respecta,	- <i>As far as I am concerned</i> , everybody should have a place to live.
	<i>I think / believe / feel that... + oración</i>	Pienso / Creo que...	- <i>I strongly believe that</i> money is always the cause of all problems.
	<i>It seems to me (that)... + oración</i>	Me parece que...	- <i>It seems to me that</i> young people today are not interested in politics.
	<i>Personally, ... + oración</i>	Personalmente,...	- <i>Personally</i> , I am not worried about that topic.
	<i>It is clear/true that... + oración</i>	Está claro / Es cierto que...	- <i>It is clear that</i> many people are losing their jobs with the current economic situation.
	<i>I am for / in favour of... + sustantivo</i>	Estoy a favor de...	- <i>I am for</i> the introduction of inspectors in the politicians' offices.
	<i>I am against... + sustantivo</i>	Estoy en contra de...	- <i>I am totally against</i> the reforms made by the President.
	<i>I (don't) agree with... + oración</i>	(no) estoy de acuerdo con	- I don't agree with the government's economic policies.
<i>To be honest, ... + oración</i>	Para ser sincero, ...	- <i>To be honest</i> , I haven't got much information about the crisis.	
<i>Undoubtedly, ... + oración</i>	Indudablemente, ...	- <i>Undoubtedly</i> , these problems won't be solved in the next months.	
Añadir información	<i>In addition, / Furthermore, ... + oración</i>	Además, ...	- I didn't want to go the cinema. <i>In addition</i> , I hadn't got enough money.
	<i>Moreover, / Besides, ... + oración</i>	Además, ...	- I speak Spanish. <i>Moreover</i> , I can also speak English and French.
	<i>In addition to + sustantivo, ...</i>	Además de ...	- <i>In addition to Spanish</i> , I can also speak English and French.
	<i>Besides + sustantivo, ...</i>	Además de ...	- <i>Besides pasta</i> , I would also like salad and pizza for dinner.
	<i>As well as + sustantivo, ...</i>	Además de ...	- <i>As well as pasta</i> , I would also like salad and pizza for dinner.
	<i>Also + verbo</i>	También...	- I <i>also</i> want a piece of fruit.
<i>... too. / ... as well. (al final)</i>	también.	- Finally, I could eat a chocolate ice-cream <i>as well</i> . And a cake <i>too</i> !	

Indicar <i>propósito o finalidad</i>	For + sustantivo	Para...	- I am studying very hard for a good grade in the exam.
	For + gerundio (<i>acciones generales</i>)	Para...	- This machine is for cooking .
	(not) to + infinitivo	Para (no)...	- I am studying a lot to get the best grades.
	In order (not) to + infinitivo	Para (no)...	- In order not to be late , we arrived at the station 3 hours early.
	So as (not) to + infinitivo	Para (no)...	- So as to arrive on time, we took a taxi.
	So that + oración	Para que...	- We took a taxi so that we weren't late .
Expresar <i>contraste o diferencia</i>	But...	Pero...	- I can speak Spanish and English, but I don't know German.
	However, / Yet, / Still,... + oración	Sin embargo,	- I can speak Spanish and English. However , I don't know German. [<i>van detrás de punto</i>]
	Nevertheless, / Nonetheless,... + oración	Sin embargo,	- We arrived to the shop at 8 pm. Nevertheless , it was closed already. [<i>van detrás de punto</i>]
	Although / (Even) though + oración	Aunque...	- Even though I've never been to England , I speak very good English.
	On the contrary, / In contrast,... + orac.	Por el contrario,	- On the contrary , I don't know anything about the British culture.
	On the one hand,... ... On the other (hand),...	Por una parte... ... por otra (parte)...	- On the one hand , their food is terrible. → On the other hand , they have very good-quality beers.
	Whereas... / While... + oración	Mientras que...	- Whereas I'm very interested in the history of Britain, I have never read a book about it.
	All the same,... + oración	A pesar de todo...	- I was very sick. All the same , I continued playing the football match.
	In spite of + sustantivo ó gerundio, ...	A pesar de...	- In spite of my injure , I continued playing. // In spite of being sick , I continued playing.
	Despite + sustantivo ó gerundio, ...	A pesar de...	- Despite my injure , I continued playing. // Despite being sick , I continued playing.
	In spite of / Despite the fact that + orac.	A pesar de que...	- In spite of the fact that I was sick , I continued playing.
Describir <i>semejanza</i>	Similarly,... / Likewise,... + oración	Igualmente, ...	- I don't understand what you're saying. Likewise , I don't get your intention.
	In the same way, ... + oración	Del mismo modo, ...	- I'm not a very good pianist. In the same way , I'm not a very good guitarist either.
	Both ... and ...	Tanto ... como ...	- Both Lennon and McCartney were born in Liverpool.
Decir de <i>otra forma</i>	That is (to say), + oración	Es decir,	- I have insomnia. That is to say , I can't sleep at nights.
	In other words, + oración	En otras palabras,	- Paul is a kleptomaniac. In other words , he really needs to steal things.
Describir un <i>resultado</i>	So... / Thus... (el último es muy formal)	Así que...	- Mike didn't study much, so he failed all his exams.
	Therefore, ... + oración	Por lo tanto, ...	- Mike didn't study much. Therefore , he failed all his exams. [<i>va detrás de punto</i>]
	As a result, / As a consequence, ... + or.	Por consiguiente...	- Ana used to smoke a lot. As a consequence , she always has respiratory problems.
	For this reason, ... + oración	Por esta razón, ...	- I am afraid of the sea. For this reason , I always spend my holidays in the mountain.
Cambiar <i>enfoque, dar hechos</i>	In fact, / As a matter of fact, ... + oración	De hecho, ...	- I'm not very good at sports. In fact , I hate running!
	Actually, ... + oración	En realidad, ...	- Tony is very young, but actually he's very mature for his age.
Hablar <i>en general</i>	In general,... / Generally,... + oración	En general, ...	- Generally , people in Spain speak Spanish.
	As a (general) rule,... + oración	Por regla general, ...	- As a general rule , dogs are not allowed in this building.
Poner <i>ejemplos</i>	For example,... / For instance,...	Por ejemplo, ...	- I like indoor activities. For instance , I love reading, watching TV and playing the guitar.
	Such as ... and/or ... + sustantivo(s)	Tal(es) como ... y/o ...	- There are paintings by some Spanish painters such as Goya, Dalí, and Velázquez.
	Like ... and/or ... + sustantivo(s)	Como ... y/o ...	- There are books by many Spanish writers like Cervantes, Lope de Vega, Góngora or Quevedo.
	Particularly, / In particular,... ..., and so on.	En concreto,, etcétera.	- I'm a fan of Spanish food. In particular , I love the ' <i>tortilla de patatas</i> '. - Some famous people from Sanlúcar are Toñi Moreno, Natalia, Manolo Sanlúcar, Nolito, and so on .
Resumir o dar una <i>conclusión</i>	In conclusion,... + oración	En conclusión, ...	- In conclusion , this is a very complete list of connectors.
	To sum up, / In short, / In brief, ... + or.	En resumen, ...	- To sum up , you should study them all and practice in your pieces of writing.
	All in all,... / On the whole, ... + oración	En suma, ...	- All in all , it has been my pleasure to make up this list for you. Bye!