Coherence

Coherence is arranging ideas in logical order to show relationships between ideas through the use of the following main writing techniques.

1. Transitional Terms

2. Pronoun References

3. Repetition of Key Words

4. Use of Synonyms

5. Parallel Structure

Transitional Terms

Transitional terms are words or phrases which help writers achieve a smoothness within sentences, between sentences and between paragraphs.

Pronoun Reference

The writer first uses a noun when writing. In the next sentence the writer can use a pronoun. This allows the reader to continue the train of thought from one sentence to the next without unnecessary, awkward repetition of the noun.

The residents – they

Repetition of Key Words

Coherence can be achieved through the use of repetition of a key word. When key words are repeated ideas are emphasized.

Courage in the face of danger (highlight this phrase in your essay)
Synonyms

Coherence can be achieved through the use of synonyms. The use of synonyms to connect similar ideas.

Villain - scoundrel

Argument - dispute

Courage - 

Parallel Structure

Coherence can be achieved through the use of parallel structure which presents ideas in a series or list with the same grammatical form.

Mary likes hiking, swimming and riding a bike.
