

OPEN CLOZE

MOST COMMON WORDS AND EXPRESSIONS

AFTER ABOVE ALL IN	ALL
--------------------------	------------

EXCEPT BUT AS	FOR
---------------------	------------

BECAUSE INSTEAD OUT AHEAD THAT	OF
--	-----------

SO ON CONDITION PROVIDED OTHER THAN FOR FEAR	THAT
--	-------------

BY FOR FROM IN OF ON THROUGH TO WITH	WHICH
--	--------------

WHY WHAT HOW HARDLY FIRST LAST	EVER
---	-------------

EVEN	THOUGH IF WHEN SO THEN
-------------	------------------------------------

WHAT/ HOW WHEN/WHO WHY/WHERE IF NOTHING OR	ELSE... (?)
--	--------------------

UP /DOWN DUE/OWING ACCORDING FURTHER OPPOSITE THANKS CLOSE CONTRARY RELATING NEAR	TO
--	-----------

IN IN SO IN/WITH IN/WITH IN/WITH IN/WITH	ORDER ADDITION AS REGARD RESPECT RELATION REFERENCE	TO
FROM	TO

RATHER SOONER MORE LESS	THAN
----------------------------------	-------------

APART ASIDE FAR	FROM
-----------------------	-------------

WHATEVER AS SUCH AS	IT IS
---------------------------	--------------

IN	CASE	OF
ON	TOP	
IN	PLACE	
IN	VIEW	
IN	FAVOUR	
IN	LIGHT	
IN	EXCESS	
IN	RECEIPT	
BY	MEANS	
BY	REASON	
BY	VIRTUE	
IN	TERMS	
IN	SPITE	
IN	LIEUE	
IN	FRONT	
ON	BEHALF	
ON	TOP	
ON	ACCOUNT	
BY	WAY	

RATHER	THAN
SOONER	
MORE	
LESS	
FEWER	

FUNCTIONAL CONNECTORS

.....	FOR
.....	TO
.....	SO THAT
.....	SO AS TO
.....	SO AS NOT TO
.....	IN ORDER TO
.....	IR ORDER NOT TO
.....	IN ORDER THAT
.....	IN ORDER FOR

COPULATIVE CONNECTORS

NOT ONLY	BUT ALSO	AS WELL
BOTH	AND	
NO SOONER	THAN	
NOT ONLY	BUT	
.....	TOGETHER WITH		
.....	COUPLED WITH		
.....	ALONG WITH		

DISJUNCTIVE CONNECTORS

EITHER	OR
NEITHER	NOR
WHETHER	OR
IF	OR
.....	, OR ELSE
.....	, OTHERWISE

NO	FEWER	THAN
	LESS	
	MORE	
	SOONER	HAD + SUBJ

AS FAR AS(SUBJECT)..... AM/IS/ARE CONCERNED

NOTICING CLAUSES AND COMMAS

UNLIKE	SUBJECT A ...	comma	SUBJECT B ...
		,	

CONTRAST EXAMPLE: **Unlike** Susan, he is not a good dancer.

UNLESS	X HAPPENS/ DOESN'T HAPPEN...	comma	Y WILL/WON'T HAPPEN ...
		,	

CONDITION EXAMPLE: **Unless** he helps me, I won't do it.

SUBJECT A	VERB	comma	WHEREAS	SUBJECT B ...
		,		

CONTRAST EXAMPLE: She must be around 50, **whereas** her husband looks about 30.

SUBJECT A	VERB	comma	WHILE	SUBJECT B
		No comma		

CONTRAST EXAMPLE: Tom is very extrovert and confident **while** Katy's shy and quiet.

NOT ONLY	BUT ALSO	
	BUT	subject	ALSO

ADDITION EXAMPLES: He's **not only** funny **but also** intelligent.
Not only did she forget my birthday, **but** she **also** didn't even apologise for forgetting it.

DESPITE (THE FACT THAT)	→ VERB (ING) / NOUN	comma	SUBJECT B ...
	→ SUBJECT A	,	

CONTRAST EXAMPLE: **Despite** (having) initial problems, I eventually managed to fix the computer.
Despite the fact that it was raining, the football team continued their training session.

BECAUSE SINCE/AS	SUBJECT + VERB	comma	SUBJECT + VERB
		,	

REASON EXAMPLE: **Because /Since /AS** he didn't want to do it, I had to do it myself.

SUBJECT A	VERB	comma	YET/ BUT	SUBJECT B ...
		,		

CONTRAST EXAMPLE: He was invited to take part, **but/yet** the organization had so many problems with the government that the event was cancelled.

ALTHOUGH WHILE	SUBJECT A +VERB	comma	SUBJECT B +VERB
		,	

CONTRAST EXAMPLE: **Although/While** I fully understand your point of view, I do actually quite like the man.

NOTICING RELATIVE PRONOUNS

RELATIVE PRONOUNS		
Subject	Object	Possessive
WHO	WHOM	WHOSE
WHICH	WHICH	WHOSE
THAT	THAT	

MAIN CLAUSE	comma ,	WHICH	SUBORDINATE CLAUSE		
<ul style="list-style-type: none"> EXAMPLE: Look out for next month's magazine, which will provide you with everything you need to know about fashion. 					
CLAUSE	comma No comma	WHICH/THAT	ESSENTIAL CLAUSE		
<ul style="list-style-type: none"> EXAMPLE: The dog which/that ate cake is back. 					
SUBJECT	comma ,	WHICH	NON ESSENTIAL CLAUSE	comma ,	ESSENTIAL CLAUSE
<ul style="list-style-type: none"> EXAMPLE: My dog , which doesn't like cake, is back. 					

CLAUSE	Comma ,	WHOSE	NON ESSENTIAL CLAUSE		
<ul style="list-style-type: none"> EXAMPLE: They met in an old house, whose owner was on holidays. 					
CLAUSE	comma No comma	WHOSE	ESSENTIAL CLAUSE		
<ul style="list-style-type: none"> EXAMPLES: Help is needed for families whose homes were destroyed in the bombing. He's a man whose opinion I respect 					

.....	NOT SO MUCH	AS
EXAMPLE: They're not so much lovers as friends.				

.....	MAY BE	,	BUT
EXAMPLE: Messi may be small, but he is the best player in the world.					

ON	THE CONTRARY THE ONE HAND.... THE OTHER HAND... SECOND THOUGHTS	ON THE OTHER HAND
-----------	--	-------	--------------------------	-------

WHAT	SUBJECT	VERB	LIKE
EXAMPLE: It doesn't matter what the weather is like			

AS	WELL LONG MUCH MANY SOON FAR LITTLE	AS
-----------	---	-----------