HOW TO express your thoughts

1. Basic Functions

· AGREEING

Yes, indeed.

Yes, certainly.

Yes, you're quite right.

Yes, I think so.

Yes, I've got the same point of view as you (have).

Yes, I quite agree with [person] about [topic]

The journalist agreeS with [person] about [topic]

· DISAGREEING

Well... (rising intonation ( = doubt or disbelief)

Well, I don't think so really.

Well, my point of view is rather different from yours.

Well, I don't ( quite ) agree with you.

Well, I'm afraid I disagree.

Hum ! I rather disagree.

The journalist disagreeS / doesn't agree with [person] about [topic]

· ASKING FOR INSTRUCTIONS OR FOR HELP

Could you tell me what I have to do ?

Can you tell what passage you want me to translate?

Could you give me some (blotting) paper ?

Can you give me some explanation about ...  ?

Could you explain the word " ... " to me ?

What's the English/French for ... ?

I'm afraid I don't understand the word " ... ".

What does the abbreviation " ... " stand for ?

· PROPOSING

Do you want me to read a passage first ?

Would you like me to comment upon the first passage ?

Do you want me to translate the first paragraph ?

Shall I translate a passage ?

Would you like to see my identity card ?

· EXPRESSING A PERSONAL POINT OF VIEW

As far as I'm concerned, the text ...

To my mind, ...

In my opinion, ...

My opinion is that ...

My personal point of view is that ...

Now, I'd like to say what I think about ...

I'm going to express my own point of view about ...

HOW TO ORGANIZE YOUR THOUGHTS

2.ESSENTIAL LINKWORDS

· Introducing

Adv : to begin with, to start with, as an introduction, first and foremost

Prep : to begin with ..., to start with ...

Loc : Well, let me begin at the beginning …

· Hesitating    (alors euh !)
Adv : well ..., hmmm... , I mean …, I say …, you see …, you know ...

· Adding information

Adv : besides, moreover, furthermore, what is more, ... too.

Prep : in addition to... , not to mention ... , not only ... but also ...

· Summerizing / Summing up    (to resume = reprendre, repartir, recommencer)
Loc : in a word, in short, to put it in a nutshell, on balance, to sum up 

· Expressing an alternative

Adv : not only  ( but also (
for one thing, (, for another (
either ( or ..(
neither ( nor ( (negative alternative)

Loc : I wonder / I don't know whether (or (
· Expressing cause

Prep : because of, due to …, given …, owing to …

Conj : because, since, as

Loc : This is due to (the fact that) ...

· Expressing consequence

Adv : so, therefore, thus, consequently, hence

Conj : so that ...

Loc : as a consequence, as a result,

that is why ..., that's why ..., this is the reason why

No wonder (then) that ...

· Contrasting

Adv : but, yet, though, still, nevertheless, nonetheless, actually, conversely

Conj : although, though, whereas

Prep : unlike ..., instead of ... , despite ... , in spite of ..., for all …

Loc : on the contrary, on the other hand, by contrast, in fact

The fact is (that) ...

· Organizing a series of elements

Adv : first(ly) ... second(ly) ... third(ly)

Loc : The writer starts with ... , then goes on with ..., to end with ...


At the beginning ..., then ...., at the end ...

· Expressing simultaneousness

Adv : meanwhile, in the mean time

Conj : while

Prep : during

· Giving examples

Adv : for example, for instance

Prep : such as ... , like ...

· Generalizing

Loc : generally speaking, by and large, all told, all things considered

· Approximating

Adv : roughly speaking, about, around

· Conceding

Adv : admittedly, obviously, still

Prep : in spite of ..., despite ... , for all ...

· Reporting opinions

Personal : to my mind, in my opinion, as far as I'm concerned, as I see it, personally

I think, I guess (US), I believe

NB : according to me
Someone else's : according to the writer, as for the journalist, as the writer puts it, ...

The author considers that ... 

· Sidetracking (digression)

Adv : anyway

Loc : as a matter of fact, by the way, by the by

· Explaining
Loc : in other words, that is, that is to say, viz ...(abbreviation of "videlicet" in latin)

What I mean is that ...

· Expressing aim / purpose / goal

Loc : (not) to + INF, in order (not) to + INF, so as (not) to + INF

· Expressing repetition or habit

Adv : again, as usual

· Concluding

Adv : finally

Prep : to finish with ... , to sum up ...

Loc : as a conclusion, by way of conclusion, to conclude, to sum up, to finish, at last, last but not least, in short, in the end, to put it in a nutshell, in a word

[image: image1.png]MY BSSISTANT WILL BE MAKING GOOD AFTERNOON, LADIES LISTEN, I DON'T LIKE
THE PRESENT{;ES;‘ FOR THE EN... Yoy THAT !

OPENING / TRY
SOMETHING ELSE!


Choosing Linkwords

Name :
Form :
Date :

In Table One, you will find a mixed list of 48 linkwords or phrases.

You will organize them in Table Two according to their meaning or use.
NB : Some linkwords/phrases may have various meanings or functions.

	TABLE  ONE

	according to him
	firstly
	really
	to my mind
	like
	frankly

	in other words
	however
	to sum up
	first of all
	in a word
	to conclude

	that is to say
	because of
	finally
	Well …
	since
	to begin with

	not only ... but also
	then
	as
	undoubtedly
	that's why
	for one thing

	on the one hand
	actually
	it is due to
	either ... or
	indeed
	unfortunately

	first and foremost
	what's more
	of course
	despite
	nevertheless
	I mean

	in my opinion
	moreover
	for instance
	yet
	not to mention
	instead of

	no wonder that …
	so that
	you see …
	besides
	such as
	owing to


	TABLE  TWO

	Introduction
	Consequence
	Hesitation
	Opinion
	Cause
	Contrast

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Conclusion
	Explanation
	Alternative
	Example
	Insistance
	Addition

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


USING LINKWORDS

Name :
Form :
Date :

COMPLETE THE FOLLOWING SENTENCES WITH THE CORRECT LINKWORDS.

· DO not use AND, SO, ALSO and BUT.

· DO NOT use the same linkword many times).

· Mind the punctuation.

1. ............................ the radio, it’s going to snow.

2. She says she’s 20, but ...................... she is 17.

3. He didn’t revise his exam. ....................................., he failed.

4. I don’t want to go out. It’s cold. .............................., I’m tired.

5. She was shocked ........................... she had never seen such thing before.

6. He thinks there are a lot of solutions but, ............................................ , there is only one.

7. He composes, he plays six instruments, he sings. .............................., he is a musical genius.

8. It wasn’t a very good hotel. ..............................., it was better than nothing.

9. He wasn’t very strong. .............................., people were afraid of him.

10. This is a risky project. ........................... , it is extremely expensive.

11.  ........................... his father who is a teacher, he is a doctor.

12.  ................................waiting for help, you should try and do it by yourself.

13.  We studied a lot of documents, ................................articles, pictures and diagrams.

14. I met some Americans, some Italians, some Spanish, .................................. some British.

15.  ................................. the difficulties of the moment, we have to give up this project.

16.  You will ................... send a fax, ...................... sort the mail ......................... type two letters.

17. ............................... previous economic crises, this is not a real world-wide recession.

18. I can do the job for $1000 ............................... my competitors charge at least $1500.

19. At weekends most women go shopping ......................... their husbands watch football on TV.

20. High technology is evolving ..................... quickly ....................... maintenance can't follow.

21. The boss said :"...................................................... , this is not the right solution."

22. Yesterday, at 10am, I was working quietly. ..............................., my house was being burgled.

23.  ................................... to preserve the ozone layer, we must not use CFC's in sprays.

24. I really wonder .............................. it's an American .....................an English firm.

25. ................................... a lot of investment, many companies have to close down.

Sentence Logic

Name :
Form :
Date :

1. Put the sentences in the correct order to make a paragraph.

2. Write the letter of each sentence in the appropriate box.

3. Write a text making the necessary changes.

· avoiding repetitions

· using the correct linkwords.

(You can use the back of this sheet of paper to write the two texts)

Exercise one

A. More people can read and write.

B. There are more schools but more pupils to fill them.

C. The farmers can grow much more food.

D. It seems that the developing nations have made great progress.

E. There is more food but more mouths to eat it.

F. Real progress is prevented by population growth.


Exercise two

A. Cars should be prohibited in large cities.

B. Cars are destroying our cities.

C. Cars fill the air with poison gas.

D. Cars can damage our health.

E. City centers are being knocked down to make way for new roads.


Reasons for restriction (


Restriction (


Supporting reasons (


B


D


Main statement (


D


Statement (


Main result (


Results (


How to organize your thoughts
Page 6
F.D.

