Discourse Markers

One of the most important aspects of writing good English is the ability to link clauses, sentences and paragraphs to each other by means of so-called "discourse markers". There exists a wide variety of words and phrases with precisely this function, a few of which are assembled below:

Suggested Exercises (39):

Here are discourse markers organised into groups. Choose the most appropriate one to fill in the gaps in the sentences below (sometimes several alternatives are possible):

1. Discourse Markers that Emphasise and/or Enumerate:

above all
and no one more (so) than
exactly
for one thing, for another in particular
let alone
more importantly
more to the point
not least
not to mention
on the one hand, on the other
precisely
to say nothing of
what is more
1. I do not trust them. —, they are lazy; —, they are unreliable
2. There is not one good road there, ———— a cycle path.
3. She is stupid, lazy and vain; ———, she is extremely malicious.
4. The country lacks a basic infrastructure, ———— a functioning economy.
5. He was a great thinker and scientist; ———— he was a true philanthropist.
6. Certain textbooks are in short supply; — French dictionaries are
urgently needed.
7. Everyone was happy, ———— the bride and groom.
8. They may feel that they do not need to learn the grammar. But that is
what they are expected to do.
9. That factory should be closed down: ———, it is uneconomical;

10. These accusations are being taken very seriously, ----- by Signior

11. I don't want to see him again: he's got no manners and doesn't know how to dress properly. ----, my mother doesn't like him!

12. Your bicycle has got no brakes, no lights, ----- properly functioning 13. The whole British political establishment has roundly condemned Serbia,

14. He said he would not work against our interests, but that is —

, it is polluting everything around.

Andreotti himself.

— Mrs Thatcher.

what he has done.

2.

come.

2.	Discourse Markers that Express Certainty:
	absolutely
	altogether
	beyond all/any doubt
	beyond question
	definitely
	downright (informal)
	indeed nothing short of
	unquestionably
1.	we have all benefited enormously from industrialisation.
	Such behaviour is ———— dishonest.
	John is a(n) ——— nicer person than his brother.
	The standard of service has ———————————————————————————————————
5.	The Serbs show no shame or compunction whatsoever:, they are
	proud of their actions.
0.	he is a great asset to our firm.
7.	Charging them so much is ———— daylight robbery.
8	So you think she's slightly difficult at times, do you? I find her
	impossible.
3.	Discourse Markers that Express Doubt or Possibility
	it is anyone's guess (informal)
	it is quite likely that
	it may well be that
	it remains to be seen presumably
	They have promised to mend their ways and to try harder. whether they will.
	I was struck by the fact that the author submitted the manuscript without any footnotes. ————————————————————————————————————
3.	We have heard nothing from him for some years. ———— he was killed in the war.
4.	His presidency has got off to a good start. ——— what the rest of it wil be like.
5.	John hasn't come back yet. ———— he has been forced to do overtime.
4.	Discourse Markers that Introduce New Facts:
	curiously enough, strangely enough
	for that matter
	for the record (informal)
	in fact
	in the event it emerges that
	it is a question of
	it just so happens that
	it transpires that
	needless to say
	only to (be)
	surprising as it may seem
	that is/that's just the point the fact is (that)
	the thing is (that) (informal)
	1. All that day they were waiting for the doctor to arrive. ———— he didn

2.	The plane crashed from a great height. ———— no one was hurt.
3.	It is unclear how much the Irangate scandal will affect the position of ex-President Ronald Reagan or, ————, of ex-Vice-President George Bush.
	For Far Eastern societies harmony is more important than Western-style democracy. ———, Asia is not equipped to swallow Western liberalism whole.
5.	From the new evidence ———— he was innocent.
	The Muscovites look with envy at the luxury goods in the shop-windows, out of reach of all but a lucky few — or, ————, of the average Western correspondent.
	This is not a task to be embarked on lightly. ———— much preparation and planning.
	Some people think that if I paid my employees more money I'd get better work out of them. But ———: no matter how much I pay them, they'll work badly.
	Wilfred Owen survived years of war, ——— killed one week before the Armistice.
	In that country things have not got better for fifty years — or, ———, even for five hundred years.
11.	He asked her to lend him a thousand dollars. ——— he was unsuccessful.
	I like chocolates: ———— I adore them.
	The Institute for Research into UFOs has helped to enlighten hundreds of people. ———, and to dispel doubts about its existence, I would like to point out that it is now based in Somerville, New Jersey, and that it was visited by myself and my wife in 1990.
	He sent the War Office details of his new invention, ———— see them locked away until the end of WW2.
	Today's vandalism (and inner-city riots, ————) is the work of those of us who fail to tame their instincts.
	Foreigners in France have good cause to worry. ———— new, discriminatory leglislation is now before the French Parliament, and it has every chance of getting through.
17	. Now that the files have been opened ————— she was working as a double agent.
18	. To lead our department, we would need a person with very special qualifications. ———— we have such a candidate.
19	. I don't like his parents much. ———— I don't like him very much either.
5.	Discourse Markers that Express Correspondence:
	any more than
	correspondingly either
	for his (her, their) part
	in the same vein
	in turn
	respectively similarly
	sure enough (informal)
	. He said he would be there and, ———, he was there.
	 Our MP is always accusing the unemployed of being lazy. ————————————————————————————————————
	3. The workers did their task, and he ——— paid the wages punctually.
	 The children's behaviour was shocking, and the parents were ——————————————————————————————————
	 John works in London, Susan works in Brighton. J. and S. work in London and Brighton ———.
	6. He's not going, and I'm not going —

7. We had better not mention the scandal involving the Vatican and the Banco Ambrosiano at all, ——— our clerical watchdogs do.

8. The vicar delivered a sharp attack on the Gay Rights activists. he accused punks and hippies of promoting moral collapse. 9. In principle we are prepared to increase wages. But our employees, -, will have to be more productive. 10. She said she would win and, ----, she did. 11. The Queen and Mr Major are the British head of state and prime 12. My uncle is a racist and thinks that white people are superior to others; --- he is always making fun of black people. 13. He did not care very much about his children, and they ----- had little time for him. 6. Discourse Markers that Express Conditionality: conditional upon if only in any case in case in case of in the event of irrespective/regardless of irrespective/regardless of whether no matter how, regardless of how no matter whether provided (that) providing (that) 1. We must go there, ——— we feel. 2. —— fire, the number to dial is 997. 3. Don't blame yourself. It would have happened -4. The same bonus will be given to everybody, ----- merit or seniority. 6. --- my death, you will find my will deposited in the local Barclays Bank. - you should lose your keys, I have left another set with the neighbours. 8. Whether we should have helped him or not, is simply an academic question. - he would not have succeeded. an alternative to if.) Promotion is — good performance. 11. We must be prepared to keep these people under close observation, we have firm evidence or not. 12. — they can keep a close eye on inflation, the prospects for that country are none too bad. 7. Discourse Markers that Express Reference: apropos (of) (rather informal) as regards as such

apropos (of) (rather informal)
as regards
as such
here
in connection with
in particular
in/with regard to
in respect of
in terms of
in this connection
in this regard
in this respect
on this point
on this score (informal)
talking about (informal)
with respect to
with special reference to
while on the subject of (informal)

1.	the environment the situation could hardly be worse. (= When one talks about)
2.	The film is well produced. ————————————————————————————————————
3.	
4.	Some have questioned his ability. ———, however, we need have no doubts.
5.	the proposed casino I would like to point out that our town lacks tourist attractions.
6.	This new Ford has many remarkable features. ———— I would like to point to the design
7.	its general economic development the recent history of Zaire has been catastrophic.
8.	I will be discussing Shakespeare's imagery, Othello.
9.	The two twins are different — personality and intelligence, but otherwise are indistinguishable.
0.	There are too many mediocre politicians like Clinton. And
l.	They have these problems because of bad management. ——— I am absolutely certain.
2.	One mustn't regard the fall of the Roman Empire — moral decline but — social and cultural change. (Find a better alternative to as.)
3.	The great question ———— the results is why so few people voted Labour.
4.	He talked about Wellington's abilities as a general — the Peninsular War.

8. Miscellaneous

actually all in all as it is/was etc. as such by way of comparison by contrast, by way of contrast in theory... in practice... let us suppose for the sake of argument that namely put simply so much for (somewhat informal) so to speak still strictly speaking suffice it to say that to the effect that words to that effect

- Ms Smith graduated from our department with a mark of distinction.
 In addition she has a formal teaching qualification. ———— she has every hope of becoming an excellent teacher. (= Since this is the case)
- There is an old story ————— two lovers who fled by sea to France were blown off course and after many adventures shipwrecked at Madeira.
- Korea has one of the most dynamic economies in the world. ———,
 it is becoming a serious rival of Japan.
- it is not a bad school.
- Life's hard, and holding down a job is one of life's nastiest tricks.
 having a job means that you have got to be there eight hours a day, five days a week, and with people who may not necessarily be your cup of tea.
- The vicar was always giving tea-parties for his female parishioners.
 He was ———— a ladies' man.

- 16. By the year 1993 the country was badly in need of political stability.

 —, the politicians had spent the previous years arguing about trivial matters.
- 17. Her remarks were ——— all her colleagues were incompetent.
- Considerations of space preclude any more detailed discussion of the Sarmatians. — , Herodotus' account of their customs is largely borne out by archeology.
- 19. It's no good making the situation worse: things are bad enough
- 20. He told her to shut up, or ----

As with all the items in this book, discourse markers are not to be overused: while good English is impossible without them, it is a mistake to think that the more they appear in an essay or article, the better the language will be.