	Module 2A
	Level 3 Grammar Syllabus (Fall 2012)

	Module 2A

	Notes: (1) Words in bold italics are GRAMMAR FORMS and may be tested with many different words. For example, is produced = present simple passive tense; this may be tested with other words such as is taken, is given and many others. Words in bold underlined italics are SPECIFIC GRAMMAR ITEMS and can only be tested as they are. For example, although is a specific grammar item that may not be changed.
(2) These items may be tested in CGE Exam 3 and in CGE Exam 4.

(A) Verb Forms

	A1
	General verb forms (+/-)
	Passive (present simple):
 Oil is produced by many countries in the Middle East.
 Cars are not made in the UAE.
Passive (past simple):
 The telephone was invented in 1876.
 Mobile phones were not invented until the 1980s.

(B) Cohesive Devices

	B1

	Linkers

	
	Grammatical Form

	
	
	
	Conjunctions
	Connectors
	Prepositions

	
	
	Surprising information
	Although Laila was late for her exam, she got a high score.
	Laila was late for her exam. However, she got a high score.
	Despite being late for her exam, Laila got a high score.

	
	
	Result
	Mohammed was very tired yesterday evening, so he went to bed early.
	Mohammed was very tired yesterday evening. As a result/Consequently/For this reason/Therefore, he went to bed early.

	

	
	
	Similarity
	
	Shamsa often uses her computer in her free time. Similarly, Fatima enjoys doing things on her computer.
	

 (D) Nouns and Noun Phrases

	D1
	Post-modifiers: defining relative clauses
	Defining relative clauses with object relative pronouns:
 He is the man who/that I met yesterday.
 The book which/that I bought yesterday is very interesting.

	D2
	Pre-modifiers: quantifiers
	(1) everything:

(2) large quantities:

(3) medium quantities:
:
(4) small quantities:

(5) nothing:
	(count)
(non-count)
(count)

(non-count)

(count)
(non-count)
(count)
(non-count)
(count)
(non-count)
	All of the students passed the exam.
All of the waste is recycled.
A lot of students were absent. Most of the answers are correct. Many of the students arrived early.
A lot of money is needed. Most of the land is desert. Much of the time was wasted.
Some of the teachers are from Australia.
Some of the waste is burned.
A few of the books were interesting.
Little of the food was eaten.
None of the students failed the exam.
None of the paper is recycled.

(E) Comparatives

	E1
	Comparative adjectives

Superlative adjectives

Comparative adverbs
	David is taller than Bob. Watching TV is more interesting than listening to music. Listening to music is less interesting than watching TV.

	
	
	Rashid is the tallest student in the class. That is the most expensive dress in the shop. That is the least expensive dress in the shop.

	
	
	The price of oil increased more quickly than the price of gold. The price of gold increased less quickly than the price of oil.

[bookmark: _GoBack]
