Connectives SNAP!

Teaching notes
A SNAP is valid when the two cards show connectives that are synonyms, rather than when identical connectives appear. Students will need to be clear which connectives perform the same function (e.g. connectives for qualifying, for adding etc.)
The words have been spilt into different types of connectives, although you can mix and match accordingly!

Activities/ideas

1. Ask students who make a match to say what category the pair comes from, or to make a sentence using one of the words/phrases. This could be a way of using the snap cards with two groups/teams competing – one group member ‘plays’ but the others can score bonus points by making sentences.
2. Use as a starter to:
· generate individual or class lists of words that can be used to replace overused words
· encourage more complex sentences when drafting or redrafting work
· generate a list of connectives that are typically used in writing for a particular purpose.
3. Ask students whether or not the connective(s) can be used to start a sentence (i.e. distinguish between subordinating and coordinating connectives).

4. Use SNAP pairs to make sentences with connectives in the middle and, if it is a subordinating connective, award bonus points if they can re-arrange it with the connective at the beginning. This could lead to a quick revision of how commas are used in complex sentences.

5. You could:
· select only some of the connectives to play with, depending on what you have taught/want to teach/want to revise or that are relevant to the type of writing being done.

· select a group of cards to make a Pelman game (instead of Snap) to be played in pairs (with the words ‘won’ to be used in their own writing or to make sentences, as above)
· select sets of three cards where only two are synonyms and get students to identify the odd one out, with reasons.

[image: image1.png]

Sequencing or structuring and illustrating connectives
	then
	firstly
	meanwhile
	eventually

	before
	subsequently
	to sum up
	finally

	illustrated by
	for instance
	for example
	such as

	as revealed by
	in the case of
	as shown by
	as we see from

Comparing and contrasting connectives
	in contrast
	unlike
	whereas
	instead of

	alternatively
	otherwise
	on the other hand
	however

	equally
	in the same way
	similarly
	likewise

	as with
	like
	just as
	in the same manner as

Adding and emphasising connectives

	and
	also
	as well as
	too

	furthermore

	in addition

	moreover
	additionally

	most importantly
	especially
	above all
	in particular

	significantly
	notably
	indeed
	mainly

Cause and effect and qualifying connectives
	because
	so
	therefore
	thus

	consequently
	as a result
	in consequence
	due to

	although
	unless
	except
	if

	as long as
	despite
	in spite of
	yet

© www.teachit.co.uk 2012
16920
Page 1 of 5

