Level 1 Grammar Structures Glendale Community College Noncredit ESL

Adverbs of Frequency

Adjectives

Articles: The (definite), A/An (indefinite)

Conjunctions: And/But/Or

Demonstratives: This/That/These/Those

Directions (Basic)

Future Tense with "be going to"

Imperatives

Modals: Can/ Have to/ May

Nouns: Singular and Plural (including irregular nouns)

Object Pronouns

Possessive Adjectives

Possessive Nouns: Singular

Present Continuous

Affirmative and Negative Forms

Yes/No Questions and Short Answers

Information Questions

Prepositions of Location and Time

Simple Present Tense

Affirmative and Negative Forms

Yes/No Questions and Short Answers

Information Questions

Endings (3rd person singular "s")

Simple Past Tense

Regular Verbs

Yes/No Questions and Short Answers

Simple Present vs. Present Continuous

There Is/ There Are

Time Expressions (this week, summer, next year, midnight, etc.)

Verb "To Be"

Yes/No Questions and Short Answers

Information Questions

Simple Past Forms

Want to + Verb

Want vs. Like

"WH" Questions: Who, What, Where, When, Why, How, How often