
[image:]
[bookmark: _GoBack]Writing Centre
Introductory Phrases

An introductory phrase is ‘a group of words that cannot stand alone and are found at the beginning of a sentence’. They set the stage for the main action of the sentence but are not complete clauses. Phrases do not have both a subject and a verb that are separate from the subject and verb in the main clause of the sentence. As a rule, a ‘comma’ should follow an introductory phrase.
Example: To stay in shape for the competition, athletes must exercise everyday.
Introductory Phrase – To stay in shape for the competition,
Example: Under the pile of clothes, we found his wallet.
Introductory Phrase – Under the pile of clothes,
Example: Even though I don’t feel well, I will go to school and take the test.
Introductory Phrase – Even though I don’t feel well,
Example: The wind blowing violently, the townspeople began to seek shelter.
Introductory Phrase – The wind blowing violently,
Introductory phrases are also used to introduce quotations or paraphrased information.
Example: According to Jones (2002), the inability to read was found to …
Example: To quote Prime Minister Stephen Harper, “Our common goal must lie in improving the prosperity and quality of life of Canadians throughout the country”.
Example: Finance Minister Jim Flaherty went on the record saying, “Canadians still pay too much tax in this country”.
Sources:
Introductory Phrases. (n.d.) retrieved November 17, 2007 from
http://www.kevinschoepp.ca/APAtutorial/intro_phrase.htm
Commas After Introductions. (n.d.) retrieved December 4, 2007 from
http://owl.english.purdue.edu/handouts/grammar/g_commaint.html
Introductory Phrases. (n.d.) retrieved December 4, 2007 from
http://www.delmar.edu/engl/wrtctr/handouts/introphrases.pdf

Krugel, L. (2008, January 16) Canada must attract, retain skilled labour: Flaherty. The Hamilton Spectator.
Prime Minister highlights goal of improving Canadian prosperity and quality of life. (n.d) retrieved March 12, 2008 from http://pm.gc.ca/eng/default.asp
image1.png
I MoHaAaWK

