TOEFL® GRAMMAR GUIDE

23 GRAMMAR RULES YOU MUST KNOW TO GUARANTEE YOUR SUCCESS ON THE TOEFL EXAM!

S 300 237a

MOTHY DICKESON

TOEFL GRAMMAR GUIDE – 23 Grammar Rules You Must Know To Guarantee Your Success On The TOEFL Exam!

Timothy Dickeson

Table of Contents

Why You Need To Read This Book	1
About The Author	3
TOEFL Grammar Rule No.1 - Simple Present	5
TOEFL Grammar Rule No.2 - Simple Past	8
TOEFL Grammar Rule No.3 - Present Perfect	11
TOEFL Grammar Rule No.4 - Subject-Verb Agreement	14
TOEFL Grammar Rule No.5 - Negatives	19
TOEFL Grammar Rule No.6 - Verb 'To Be' (Present / Past / Future)	21
TOEFL Grammar Rule No.7 - Verb 'Can' (Present / Past / Future)	23
TOEFL Grammar Rule No.8 - Adverbs	25
TOEFL Grammar Rule No.9 - Adverbs of Frequency	28
TOEFL Grammar Rule No.10 - This / That / These / Those	32
TOEFL Grammar Rule No.11 - Uncountable and Countable Nouns	34
TOEFL Grammar Rule No.12 - Comparisons	36
TOEFL Grammar Rule No.13 - Indefinite Pronouns	
TOEFL Grammar Rule No.14 - Conditional	40
TOEFL Grammar Rule No.15 - Reported Speech	42
TOEFL Grammar Rule No.16 - Used to	
TOEFL Grammar Rule No.17 - Either / Neither / Both	46
TOEFL Grammar Rule No.18 - Transition Phrases or Words	48
TOEFL Grammar Rule No.19 - Other / Another	52
TOEFL Grammar Rule No.20 - Passive Voice	54
TOEFL Grammar Rule No.21 - Prepositions	56
TOEFL Grammar Rule No.22 - Parallelism	59
TOEFL Grammar Rule No.23 - Pronoun Reference	62
BONUS - TOEFL Grammar Exercises	64

Why You Need To Read This Book

If you are about to take the TOEFL exam soon, then you must review your grammar, especially the principles that are most commonly used in the TOEFL.

Did you know that your overall TOEFL score is weighed based on your grammar accuracy and use?

If you look at the scoring criteria that the TOEFL evaluators use, you will see an element which covers at how well you use the different grammar principles and how accurate you use them.

So, apart from learning how to develop high scoring answers in the writing and speaking sections and understanding the correct strategies for answering the reading and listening questions, you MUST correct your grammar to ensure you achieve a high score.

This book has been especially written to help you <u>review</u>, <u>understand</u> and <u>correct</u> the most common grammar rules used in the TOEFL exam.

For each TOEFL grammar rule, you will learn:

- The fundamental use of the rule
- How to use it (with simple examples and explanations)
- When to use it
- Signalling words

Important tips

So, if you are about to take the TOEFL exam soon, you MUST NOT FORGET to review your grammar, because it could mean the difference between achieving the score you need or not!

About The Author

Tim Dickeson

Tim is a highly sought after TOEFL consultant due to his ability to "translate the complexities of the TOEFL into a simple language".

His simplified but highly effective approach to TOEFL preparation has proven time after time that his methods get results.

Tim is Australian born and raised and has taught English and TOEFL in Australia, Europe and South America. He currently owns a TOEFL preparation company in South America and has consulted for universities and language institutions about how to correctly prepare people for the TOEFL iBT.

He has a love of teaching and helping people achieve results and his number one objective with the TOEFL High Score System is to help as many people as possible pass the TOEFL so they can continue to pursue their dreams.

For more Information about Tim's TOEFL consulting services, or for more Information, contact Tim at: tim@toeflcoach.com

About The Author

Tim Dickesor

Tim is a highly sought after TOEFL consultant due to his ability to "translate the complexities of the TOEFL into a simple language".

His simplified but highly effective approach to TOEFL preparation has proven time after time that his methods get results.

Tim is Australian born and raised and has taught English and TOEFL in Australia, Europe and South America. He currently owns a TOEFL preparation company in South America and has consulted for universities and language institutions about how to correctly prepare people for the TOEFL iBT.

He has a love of teaching and helping people achieve results and his number one objective with the TOEFL High Score System is to help as many people as possible pass the TOEFL so they can continue to pursue their dreams.

For more information about Tim's TOEFL consulting services, or for more information, contact Tim at: tim@toeflcoach.com

TOEFL Grammar Rule No.1 - Simple Present

Description:

Simple present is a tense that is used to express an idea that occurs 'usually' or is repeated continuously. Some examples are daily events, a habit or something that often happens.

How to Use It:

VERB + s/es (in the third person)

For example > "She <u>speaks</u> English", "I <u>like</u> salad", "They don't <u>like</u> fish"

The Simple present is easy to conjugate with <u>Regular</u> verbs because they all finish in the same form. For example, the verb 'to eat':

Subject	Conjugated Verb	
l	Eat	
You	Eat	
She/He	Eat <u>s</u>	
We	Eat	
You (plural)	Eat	

They Eat

However, <u>Irregular</u> verbs do NOT follow this pattern. For example, the verb 'to be':

Subject	Conjugated Verb	
ı	Am	
You	Are	
She/He	Is	
We	Are	
You (plural)	Are	
They	Are	

When to Use It:

Here are the 4 ways to use it

- Repeated actions > "I go to the gym on Monday and Thursday"
- Permanent states > "The Sun <u>rises</u> in the morning""
- Scheduled events in the near future > "The plane leaves at 6am tomorrow"
- Now (non-continuous) > "I <u>am</u> here now"

Signalling Words:

Frequency Adverbs: Always, never, sometimes, Once/Twice a week/month etc.

Important Tips:

Many people make the mistake of combining the present continuous with the simple present.

These forms are INCORRECT:

"She running fast"

"I am go to the mountains"

These forms are CORRECT:

"She is running fast"

"I am going to the mountains"

TOEFL Grammar Rule No.2 - Simple Past

Description:

Simple past expresses an action that started and finished at a specific time in the past. The action must be completely finished in the past.

How to Use It:

VERB + ed (regular verbs), or other forms for irregular verbs

Below it is shown how the verb changes for a Regular verb and an Irregular verb:

Regular verb (Simple Past)

Positive	Negative	Question
l talked	I did not talk	Did I talk?

Irregular verb (Simple Past)

Positive	Positive Negative	
I spoke	I did not speak	Did I speak?

When to Use It:

Here are the 5 ways to use it

- Completed action in the past > "Last year, she travelled to Japan"
- A series of completed actions > "We talked on the phone, then met for coffee and later went to the movies"
- Duration in the past > "They lived in Brazil for 5 years"
- Habits in the past > "I never played the piano"
- Past facts or generalisations > "I was a shy child"

Signalling Words:

Yesterday, 2 minutes ago, in 1990, the other day, last Friday, etc

Important Tips:

Words ending in "ed" are often pronounced incorrectly, simply because people aren't aware of the rules.

Rule 1) All words that have the last consonant before "ed" as a "t" or "d" must be pronounced with the "ed" as a separate syllable.

For example: (Pronunciation with syllables)

- Translated (Trans la ted)
- Needed (Nee ded)
- Deposited (De pos i ted)

Rule 2) All other words that have the last consonant before "ed" other than "t" or "d" must be pronounced without the "e", and the "d" is combined with the previous syllable.

For example: (Pronunciation with syllables)

- Looked (Lookd)
- Watched (Watchd)
- - Liked (Likd)

TIP: For all words that end in sounds different to "t" or "d", It is easier to think of a "t" sound. Example, talked - /talkt/

Note: see how the "e" is not pronounced.

TOEFL Grammar Rule No.3 - Present Perfect

Description:

The present perfect has three man uses:

- To express an action which started at some point in the past and it is not finished yet.
- To describe actions that occurred in the past and their result is evident in the present. It expresses a process.
- To describe an action that occurred at an unspecified moment in the past.

How to Use It:

Have/has + past participle of the main verb

Time expressions, like; yesterday, one year ago, last week, when I was a child, when I lived in Australia, at the moment, that day, etc., are not used in the present perfect.

Common time expressions for the present perfect are; ever, never, once, many times, several times, before, already, etc.

The Basic Structure

Affirmative	Negative	Question
l h <u>ave been</u> to Spain	I <u>have</u> never/not <u>been</u> to Spain	Have you been to Spain?
She <u>has driven</u> a car	She <u>has</u> never/not <u>driven</u> a car	Has she driven a car?

When to Use It:

Here are the two forms of when to use the present perfect:

1. An unspecified time before now.

For example: 'I have seen that movie twenty times.' 'People have not travelled to Mars.'

Duration from the past until now (non-continuous verbs)

For example: 'I have had a cold for two weeks.' 'Mary has loved chocolate since she was a little girl.'

Signal Words:

Ever: Since you were born until right now.

Just: A few minutes ago. The action has completed recently.

Already: Is completed and now I'm doing something else.

For: Used to express a period of time (duration).

<u>Since:</u> Used to refer to the specific moment an action began.

TOEFL Grammar Rule No.4 - Subject-Verb Agreement

Description:

Subject-verb agreement means there needs to be a balance between the subject and verb. For example, a singular subject must have a singular verb and a plural subject must have a plural verb.

Singular	Plural
The employee goes to work	The employees go to work
The employee is going to work	The employees <u>are going</u> to work
The employee <u>has gone</u> to work	The employees <u>have gone</u> to work
The employee went to work	The employees went to work

How to Use It:

To make sure you use the correct verb form with the subject, use the following steps:

- 1. Identify what the subject is
- 2. Decide if the subject is singular or plural
- 3. Identify which verb goes with the subject
- 4. Check that the verb form matches the subject

Let's firstly look at the Subject within a sentence.

Subjects

The subject of a sentence is usually a noun or pronoun.

Singular and Plural Noun forms:

The plural form for most nouns is made by adding -s or - es. However, some are irregular and don't have these endings, for example; man > men.

Regular Nouns

Singular	Plural
Table	Tables
Car	Cars
Plant	Plants

Irregular Nouns

Singular	Plural
Man	Men
Child	Children
Criterion	Criteria

Verbs

Knowing whether the verb is in its singular or plural form shows which form the subject must be in. The singular

present tense of many verbs is formed by adding -s or -es. Again however, irregular verb forms do not follow this rule.

When to Use It:

You use the Subject-Verb agreement in just about every sentence you use. This is because just about every sentence has a subject and most times you are using verbs to provide information about the noun, which means the verb must agree with the noun.

Here are some examples with explanations:

He ____ his desk yesterday.

- (A) cleaned
- (B) cleans
- (C) clean
- (D) cleaner

Since 'He' is a singular subject, a singular verb is necessary. (A) and (B) are both singular verbs, nevertheless (A) is the only correct answer because the word 'yesterday' shows that the action is in the past therefore the verb must also be in the past tense.

The new president and his CEO _____ in an hour.

- (A) arrives
- (B) arrived
- (C) has arrived
- (D) arrive

The subject is two people so the verb has to be plural. Therefore the correct answer is (D).

Important Tips:

- Numbers as a collective noun can be singular or plural. When 'a' comes before number, it is always plural. When 'the' comes before a number, it is always singular. (The group agrees that action is needed.)
- A compound subject, two or more subjects joined by 'and', takes a plural verb. (Coffee and tea are served hot.)
- A collective noun, which names a group of people or things, although looks plural is actually considered to be one unit, a whole, so it's singular. (The group agrees that action is needed.)
- When parts of a subject are joined by 'or' or 'nor', the verb agrees with the part closest to it. If the closest part is singular, the verb is singular. If the closest part is plural, the verb is plural. (Neither the

- secretary **nor** the receptionist <u>knows</u> the phone number.) (Either he **or** they <u>are</u> early.)
- These words are always singular (Indefinite Pronouns): anyone, anything, no one, nothing, neither, either, what, whatever, whoever, somebody, something, someone, each, everyone, everything, and everybody

TOEFL Grammar Rule No.5 - Negatives

Description:

'Negatives' are used to change the meaning of the verb from positive to negative, or state that something is not true or incorrect.

How to Use It:

Whenever you make a negative statement, the word 'NOT' needs to be added after the first auxiliary verb which will vary according to the verb tense being used.

Note: When an auxiliary verb (including modals) is used, the main verb is not conjugated (no 'S' or 'ED' ending), meaning the verb remains in infinitive. The verb 'TO BE' uses a different negation pattern.

Tense	Negative Element + Contracted Forms	Examples
Simple Present	Do + not = don't Does + not = doesn't	I do not play He doesn't play
Simple Past	Did + not = didn't	They didn't play
Present	Am + not	I am not playing

Continuous	Is + not = isn't Are + not = aren't	She isn't playing We aren't playing
Past Continuous	Was + not = wasn't Were + not = haven't	I wasn't playing They weren't playing
Present Perfect	Have + never Have + not = haven't Has + never Has + not = hasn't	I have never played I haven't played She has never played She hasn't played
Future	Will + not = wont 'to be' + going to	I won't play I am not going to play

When to Use It:

You use the 'negative' form whenever you need to change the meaning to show that it is not true or incorrect.

TOEFL Grammar Rule No.6 - Verb 'To Be' (Present / Past / Future)

Description:

Verb "to be" can be used as the main verb of a sentence or as the auxiliary verb. As a main verb it is used to express that something or someone exists or is located at a specific place.

It is important to remember that the verb "to be" is an Irregular verb.

How to Use It:

Pronoun + "to be" form + subject

The main verb is always the bare infinitive (infinitive without "to")

	Pronoun	'to be' form	Other
Affirmative	1	am	a student
Negative	He	is + not = isn't	a student
Question (Pronoun & 'to be' swap)	Are	they	students?

When to Use It:

"To be" can be used the present, past and future; however the form changes based on the tense.

Pronoun	'to be' form				Other
	Present	Past	Future	Present Perfect	
I	am	was	will be	have been	a student
You	are	were	will be	have been	a student
He/She/It	is	was	will be	has been	a student
We	are	were	will be	have been	a student
They	are	were	will be	have been	a student

TOEFL Grammar Rule No.7 - Verb 'Can' (Present / Past / Future)

Description:

The verb "Can" is one of the most commonly used modal/auxiliary verbs in English. Its main use is used to express ability, however it can also be used to show opportunity, possibility or impossibility and to request or give permission.

How to Use It:

Subject + can + main verb

The main verb is always the bare infinitive (infinitive without "to")

	Subject	Auxiliary verb	Main verb	Other
Affirmative	1	can	play	tennis
Negative	He	cannot can't	play	tennis
Question	Can	you	play	tennis?

When to Use It:

Can is used in the present, past and future; however the form changes based on the tense.

- Can / be able to (present)
- Could (past)
- Will be able to (future)

	Subject	Auxiliary verb	Main verb	Other
Present	1	can am able to	play	tennis
Past	1 [']	could	play	tennis
Future	1	will be able to	play	tennis?

Important Tip:

The main verb is ALWAYS the bare infinitive.

This is INCORRECT: "I can to play tennis."

TOEFL Grammar Rule No.8 - Adverbs

Description:

There are different types of Adverbs in the English language. The most common are those which modify verbs by telling us 'how' something is done.

How to Use It:

Adjective + ly

Adjective	Adverb	
Dangerous	Dangerously	
Careful	Carefully	
Nice	Nicely	
Horrible	Horribly	
Easy	Easily	
Electronic	Electronically	
Irregu	ılar Forms	
Good	Well	
Fast	Fast	
Hard	Hard	

If the adjective ends in 'y', change 'y' to 'I'. Then add 'ly'

For example: Happy > happily

If the adjective ends in 'le', the adverb ends in 'ly'.

For example: terrible > terribly

If the adjective ends in 'e', then add 'ly'

For example: Safe > safely

When to Use It:

Here is when you use adverbs:

Adverbs of manner

- Quickly
- Kindly

Adverbs of degree

- Very
- Rather

Adverbs of frequency

- Often
- Sometimes

Adverbs of time

- Now
- Today

Adverbs of place

- Here
- Nowhere

TOEFL Grammar Rule No.9 - Adverbs of Frequency

Description:

Adverbs of frequency aim to describe when or how often something is done. The two types are: adverbs of definite frequency and adverbs of indefinite frequency.

How to Use It:

Adverbs of Definite Frequency

Adverbs of definite frequency are placed at the beginning or the end of a sentence and show the exact number of times that an action happens in a given time period.

Common examples are:

- hourly
- daily
- weekly
- monthly
- yearly
- once a month
- every month
- every other month

Examples of Adverbs of Definite Frequency:

Every day, some employees go out for lunch.

- Some employees go out for lunch every day.
- Payroll must be done every two weeks.
- The sales manager gets new e-mail hourly.

Adverbs of Infinite Frequency

Adverbs of indefinite frequency are more ambiguous since they do not determine the number of times an action happens in a given period of time.

Common examples are:

- always
- usually
- never
- often
- very often
- rarely
- sometimes
- seldom
- once in a while
- repeatedly
- typically
- hardly ever
- occasionally

Adverbs of Indefinite frequency are placed in the middle of the sentence. The exact location depends on the type of verbs in the sentence.

There are three possible locations:

1. Between the subject and the main verb UNLESS the verb is a form of 'be': is, am, are, was, were.

Examples

- · She often takes her vacation in winter.
- The employees always work until seven.
- The manager usually arrives first at the staff meetings.
- 2. After the 'be' verb form when it is the main verb.

Examples

- She is often ill in winter.
- The employees <u>are</u> always working until seven.
- The manager is usually the first person to arrive.
- 3. Between the helping verb and the main verb. This is always true, even when the main verb is a verb form of be.

Examples

- She has often gone on vacation in winter.
- The employees can always work until seven.

- The manager will usually arrive first at the staff meetings.
- Incorrect: The owners have been rarely unreasonable.
- Correct: The owners have rarely been unreasonable.
- (Have is the helping verb, been is the be verb form)

When to Use Them:

You use adverbs of frequency when you need to provide more information about the verb you are using. Adverbs of frequency, when used correctly in speaking and writing and answered correctly in reading and listening, always help to increase your score.

TOEFL Grammar Rule No.10 - This / That / These / Those

Description:

Demonstratives are used to explain how close the speaker is from other people, things, situations and experiences. In other words; the distance from the speaker.

How to Use It:

- THIS is used for singular nouns that are close to the speaker.
- THAT is used for singular nouns that are far from the speaker.
- THESE is used for plural nouns that are close to the speaker.
- THOSE is used for plural nouns that are far from the speaker.

	Singular	Plural	Close	Far
This	Х	-	х	
That	X	-	-	х
These	-	Х	Х	-
Those	-	Х	-	Х

When to Use It:

	Demonstratives	Demonstrative Adjectives
This	That is the place.	That restaurant is really good.
That	This is really good.	This book is really good.
These	These are a lot of fun.	These games are a lot of fun.
Those	Those are really good English books.	Those English books are really good.

TOEFL Grammar Rule No.11 - Uncountable and Countable Nouns

Description:

Nouns can be classified as countable or uncountable.

Countable nouns can be given a number and take both singular and plural forms.

Uncountable nouns on the other hand, can only take the singular form since they cannot be counted and therefore cannot be plural.

How to Use It:

Countable - Use a/an or a number in front of a singular countable noun

Uncountable - There is no a/an or number in front of an uncountable noun

Countable	Uncountable	
An apple / 1 apple	Rice	
I eat an apple.	l eat rice every day. (INCORRECT > I eat a rice every day)	
Apples are good for you.	Rice is good for you.	

You can make most uncountable nouns countable by putting a <u>countable expression</u> in front of the noun.

For example:

- · A piece of information
- 2 glasses of water
- 10 litres of coffee

When to Use It:

In other words, countable nouns are used when you can count the object and uncountable nouns are used when you can't.

Words you can use with Countable and Uncountable nouns:

	Countable	Uncountable	
Small quantity	A few / few	A little / little	
Large quantity	Many / a lot (There are)	A lot (There is)	
Questions	Many (Are there?)	Much (Is there?)	
Negative	Many (There aren't)	Much (There isn't)	

TOEFL Grammar Rule No.12 - Comparisons

Description:

Comparisons are used to compare the differences or similarities between 2 or more objects.

To do this we can use adjectives in their comparative forms.

How to Use It:

In order to use a comparison, you must take an adjective and change it based on a set of specific rules.

For example:

Adjective	Comparative	Superlative (the most)
Cold	Colder	Coldest

Here are the rules:

 Adjectives with 1 or 2 syllables (that end in 'Y' easy, 'LE' gentle, 'OW' shadow, 'ET' quiet)

Comparative > 'er'

Superlative > 'est'

2. Adjectives with 2 syllables (that end in 'Y' easy)

Comparative > 'ier' Superlative > 'iest'

3. For all other 2 syllables and 3 syllables

Comparative > put the word 'more' in front of the adjective (more exciting)

Superlative > put the word 'most' in front of the adjective (most exciting)

Here are some exceptions to the rule:

Adjective	Comparative	Superlative
Good	Better than	The best
Bad	Worse than	The worst
Little	Less than	The least
Far	Farther than	The farthest
Many/Much	More than	The most

When to Use It:

Comparatives - are used when you want to compare 2 or more objects.

For example: She is taller than him.

Superlatives - are used when you want to state that an object is the maximum or minimum of all objects.

For example: she is the tallest. She is the smallest.

TOEFL Grammar Rule No.13 - Indefinite Pronouns

Description:

Indefinite Pronouns refer to unspecified people, things or amounts. Given that they are 'not definite' they usually take the third person form.

Most Indefinite Pronouns are either singular or plural. However, some of them can be singular in one context and plural in another.

How to Use It:

You simply replace the pronoun with the correct indefinite pronoun.

For example: 'Peter is driving the car.' > 'Someone is driving the car.'

Singular	Plural	Both
Another	Both	All
Anybody	Few	Any
Anything	Many	More
Each	Others	Most
Either	Several	None

Everybody	Some
Everyone	
Little	
Much	
Neither	
Nobody	
One	
Other	

When to Use It:

You use Indefinite Pronouns when you either don't know who or what the object is or it is not necessary to state who or what the object is.

Important Tip:

In English there can NEVER be two negatives in a sentence.

For example: 'There isn't nobody.' (INCORRECT) > 'There isn't anybody.' (CORRECT)

TOEFL Grammar Rule No.14 - Conditional

Description:

There are three conditionals in English and each one has a specific use and form. They are used to talk about possible or imaginary situations. A 'condition' is a situation or circumstance.

How to Use It:

<u>First conditional</u> - It is possible and also very likely that the condition will be fulfilled.

If + present simple, ... future simple (Will)

<u>Second conditional</u> - It is possible but very unlikely, that the condition will be fulfilled.

If + past simple, ... would/could + infinitive

<u>Third conditional</u> - It is impossible that the condition will be fulfilled because it refers to the past.

If + past perfect, ... would + have + past participle

When to Use It:

Here are examples of each conditional:

<u>First conditional</u> - "If I find her address, I will send her an invitation."

<u>Second conditional</u> - "If I found her address, I would send her an invitation."

<u>Third conditional</u> - "If I had found her address, I would have sent her an invitation."

The conditional that you will most likely use and therefore need to know and understand is the Second Conditional.

This is because the Second Conditional is the ONLY conditional used in TOEFL questions.

TOEFL example writing question:

"If you were given a gift of money, what would you do with the money and why?."

TOEFL Grammar Rule No.15 - Reported Speech

Description:

When we repeat a message that has been said by someone else, we use reported speech. We do this by using the speaker's words but changing the tense in order to show the message was said in the past, this is why the verbs have to be in the past.

How to Use It:

When you report something someone has said, you must go back a tense.

Direct Speech	Reported Speech	
Present simple	Past simple	
She said, "it's cold"	"She said it was cold"	
Present continuous	Past continuous	
She said, "I'm teaching English online"	"She said she was teaching English online"	
Past simple	Past perfect	
She said, "I taught online yesterday"	"She said she had taught online yesterday"	

Modal verb forms

Direct Speech	Reported Speech
Will	Would
She said, "I'll teach English online tomorrow"	"She said she would teach English online tomorrow"
Can	Could
She sald, "I'll teach English online"	"She said she could teach English online"

When to Use It:

In the TOEFL exam the most likely time to use Reported Speech is for the Integrated Speaking and Writing questions because these questions involve listening to a speaker and requiring you to report on what they said.

TOEFL Grammar Rule No.16 - Used to

Description:

When we want to express that something was an old habit that has stopped in the present, we use the phrase *Used to*. This indicates that an action was often repeated in the past, but it is not usually done now.

How to Use It:

Below explains the difference between 'used' and 'use'.

- When there is 'did' in the sentence, we say 'use to' (without 'd')
- When there is no 'did' in the sentence, we say 'used to (with 'd')

Туре	Subject	Auxiliary "did"	Not	Main Verb "use"	Infinitive
Affirmative	1			used	to do
Negative	1	did	not	use	to do
Question	Did	you		use	to do?

When to Use It:

There are two uses for 'used to'.

1. Habit in the past

"Jerry used to study English." (He doesn't do it anymore)

"Sam and Mary used to go to Mexico in the summer." (They don't do it anymore)

"I used to start work at 9 o'clock." (I don't do it anymore)

2. Past facts and generalisations

"I used to live in Paris."

"Sarah used to be fat, but now she is thin."

"George used to be the best students in class, but now Lena is the best."

TOEFL Grammar Rule No.17 - Either / Neither / Both

Description:

Either and Neither are used in almost the same way as "so" and "too", but they are used with negative verbs. Both are used to explain that two subjects something in common.

How to Use It:

Both = this AND that

Used with the word 'and'

Either = this OR that

 Goes at the end of the sentence after the negative helping verb

Neither = NOT this and NOT that

- Goes after the conjugation, the helping verb, and then the subject
- Neither has a negative connotation and therefore the sentence must not have another negative word
- Used with the word 'nor'

When to Use It:

Here are examples of when to use each form:

Both

"Emma and Megan both went to the party."

Either

"Do you want either chocolate or chips?"

"Max and Sophie are not going to either Spain or France."

Neither

"I like neither cats nor dogs."

"Neither Max or Sophie is going to the party."

TOEFL Grammar Rule No.18 - Transition Phrases or Words

Description:

Transition phrases allow your ideas and paragraphs to flow together. Without these transition phrases it is difficult to connect your ideas throughout your TOEFL writing and speaking answers.

How to Use It:

Transition phrases are generally used at the beginning of a sentence, but can also be used in the middle of a sentence depending on the type.

In order to use them correctly you need to think about 'connection' between your sentences.

Here is a paragraph without transition phrases:

"Australia is a country with many places to visit but can be very hot in the summer time. This does not stop many people from coming to enjoy its attractions."

Here is a paragraph with transition phrases:

"Even though Australia is a country with many places to visit, it can be very hot in the summer. However, this does not stop many people from coming to Australia to enjoy its attractions.

As you can see above, the two transition phrases are used to help the reader and direct them with what the following sentence is about and helping connect the information together easier.

When to Use Them:

In order to achieve a high score on the TOEFL, you MUST use transition phrases.

Here are examples of phrases to use for different purposes:

<u>Introduction</u>

- "Firstly..."
- "Secondly..."
- "In my opinion..."
- "There are two reasons why..."

Supporting points

- "On the other hand..."

- "For example..."
- "In contrast..."
- "However..."
- "In fact..."
- "In addition..."

Conclusion

- "Therefore..."
- "As a result..."
- "In conclusion..."

'And' Group

- "Too (end of sentences)"
- "As well as..."
- "Furthermore..."
- "Both... and..."

'But' Group

- "Through..."
- "Although..."
- Nevertheless..."
- On the other hand..."

'So' Group

- "As a result..."
- "Therefore..."
- "Consequently..."

TOEFL Grammar Rule No.19 - Other / Another

Description:

Another and Other are two commonly used words in the English language but can easily be confused.

- · Another is used with singular nouns.
- Other is used for both singular and plural or uncountable nouns.

How to Use It:

Another + singular nonspecific countable noun

For example:

- "Let's meet <u>another</u> day." [day = countable, singular]
- "Can I have <u>another</u> apple." [apple = countable, singular]

Note: Another is used for an additional person or thing of the same kind.

Other + plural or uncountable nonspecific noun

For example:

"Other people have problems, too." [people = plural noun]

"This book has <u>other</u> information." [Information = uncountable noun]

Note: Other refers to all people or things that are not the particular one being mentioned.

Note: 'Others is not the plural form of 'Other'. 'Other' can be an adjective or a pronoun, while 'others' is always a pronoun.

"Susan was at the meeting with three other teachers." [adjective]

"Some students are better than others." [pronoun]

When to Use It:

- Another when you want the same of one thing.
- Other when you are talking about nonspecific things singular or plural things different to the one being mentioned.

TOEFL Grammar Rule No.20 - Passive Voice

Description:

The Passive voice is a highly recommended form to use in the TOEFL as it is seen by the evaluators as a better level of English.

The Passive voice is used when the focus is on the action, rather than who or what is performing the action.

How to Use It:

Who/What receiving action + be + past participle of verb + by + Who/What doing action

Tense	Active Voice	Passive Voice
Simple Present	Once a week, Tom cleans the house.	Once a week, the house is cleaned by Tom.
Past Simple	Sam repaired the car.	The car was repaired by Sam.
Present Perfect	Many tourists have visited that castle	That castle has been visited by many tourists.
Simple Future	Someone will finish the work by 5:00pm.	The work will be finished by 5:00pm.

When to Use It:

You must use the passive voice in your writing and speaking answers in the TOEFL.

This is because the passive voice is seen by TOEFL evaluators as a more formal form of presenting the information, whereas the Active voice is seen as a simpler form, hence the Passive voice will attract a higher TOEFL score.

TOEFL Grammar Rule No.21 - Prepositions

Description:

Prepositions are a complex and unique part of the English language die to their number and varied uses. These short words express time and place. They can also be used together with verbs forming phrasal verbs.

Prepositions can be difficult because one preposition in your native language may have a different meaning in English.

How to Use Them:

Prepositions are split into Time and Place (position and direction).

Prepositions - Time

Preposition	Use	Example	
On	Days of the week	On Monday	
Month In Time of day Year		In August In the morning In 2006	
At Night Weekend		At night At the weekend	

Since	From a certain point of time	Since 1980	
For	Over a certain period of time	For 2 years	
Ago A certain time in the past 3 years ago		3 years ago	
Before	Earlier than a certain point of time	Before 2003	
To Telling the time Ten to six (5:50) Past Telling the time 15 past six (6:15)		Ten to six (5:50)	
		15 past six (6:15)	

Prepositions - Place (position and direction)

Preposition	Use	Example	
In	Room, building, town Book Car World	In the kitchen In the book In the car In the world	
At	For table For events Place where you do typical things	At the table At the concert At the cinema	
On	Attached On a surface For public transport For television	The picture on the wall On the table On the bus On TV	

Next to	Left or right of something	Jane is standing next to the car	
Un de r	Lower than something else	The bag is under the table	
Below	Lower than something else but above ground	The table is below the painting	
Over	Covered by something	Put a jacket over your shirt	
Above	Higher than something else but not directly over it	A path above the lake	
Across	Getting to the other side	Walk across the bridge	
From	In the sense of "where from"	A flower from the garden	

TOEFL Grammar Rule No.22 - Parallelism

Description:

Parallelism is the balance of grammar structures within a sentence. This means that the elements used in a sentence need to match each other for the sentence to be balanced. Parallelism aims to prevent the sentence from being awkward or incoherent and increases clarity for the reader.

How to Use It:

There needs to be balance between the elements of a sentence, whether they are nouns, verb tenses, prepositional phrases, comparisons or conjunctions.

Nouns

 Nouns need to be balanced with nouns. In the sentence, "I enjoy soccer more than playing rugby," "soccer" is a noun, but "playing rugby" is a phrase.

Verb Tense

 Verb tenses also need to be balanced. There is something incorrect with this sentence: "Yesterday, I went to class, cooked and was listening to music." The last element used, has a different verb tense than the first two; all verb tenses need to be the same. "Yesterday, I went to class, cooked and listened to music."

Prepositional Phrases

 Pair prepositional phrases with prepositional phrases. In the sentence: "Next month we can go to the movies or riding motorcycles in the mountains," the prepositional phrase "to the movies" is not parallel with the verb "riding." The corrected sentence looks like this: "Next month we can go to the movies or to the mountains to ride motorcycles."

Comparing

When comparing two things using words like; "than" or "as," make sure the items on each side are parallel. This sentence is incorrect: "Driving to town is as fast as the bus." This sentence is correct: "Driving to town is as fast as taking the bus."

Conjunctions

 When using correlative conjunctions such as "both...and," "either...or" or "rather...than," the items being Joined must be parallel. This sentence is incorrect: "Mary wants both fame and wealthy." This sentence is correct: "Mary wants both fame and wealth."

When to Use It:

You must use parallelism when you are developing sentences using the above contexts.

TOEFL Grammar Rule No.23 - Pronoun Reference

Description:

Pronoun Reference occurs when a pronoun takes the place of a noun. Whenever this happens, the pronoun must clearly refer to the noun that comes right before its antecedent. The relationship between the pronoun and the noun being replaced must be clear in order to avoid confusion to the reader.

How to Use It:

When replacing a word by a pronoun, make sure there is a coherent relationship between them, this refers to: gender, number etc. If the pronoun does not have a clear antecedent, the reader can become confused.

The following are common errors people make when using Pronoun Reference:

Error No. 1 - Too many antecedents

For example:

"The student's father felt upset when he failed History."

In this case, "he" is replacing either "father" or "the student". However, it is not clear which noun is being replaced since both can be a singular feminine noun.

Solution: Do not use a pronoun; instead repeat the noun.

"The student's father felt upset when the student failed History."

Error No. 2 - No antecedent

For example:

"The victim called the police station, but they didn't answer."

In this case, "they" does not have a noun antecedent which it refers to.

Solution: Use the noun or insert an antecedent that clearly refers to the pronoun.

"The victim called the police station, but the police officers didn't answer."

Or

"The victim called the police officers, but they didn't answer."

BONUS - TOEFL Grammar Exercises

Choose the correct alternative for each sentence. Check the answers at the end of this section.

1) The Prime Minister to make a quick decision.		
(A) needs		
(B) needing		
(C) need		
(D) needed		
My teacher me how to use the Simple Past yesterday in class.		
(A) teached		
(B) taught		
(C) teaches		
(D) teach		
3) I in this company for two years.		
(A) have worked		
(B) worked		
(C) has worked		
(D) working		

4) The students' mother very upset about her	
children's behaviour	
(A) been	
(B) were	
(C) was	
(D) being	
5) Citizens decided who to vote for in the next	
elections.	
(A) hasn't	
(B) wasn't	
(C) weren't	
(D) haven't	
6) Tomorrow a very rainy and windy day.	
(A) is	
(B) will be	
(C) was	
(D) be	
7) I'm sorry, I help you with your homework	
tomorrow, I'll be busy.	
(A) won't able to	
(B) am not able to	
The second of th	4.4

(C) wash t able to	
(D) being able to	
8) After the accident, the witness	called the police to
get help.	
(A) quick	
(B) quicker	
(C) quickly	
(D) quickest	
9) My classmate	late for class.
(A) always be	
(B) always is	
(C) be always	
(D) is always	
10) We are all equal and free	are undeniable rights
stated in our constitution.	
(A) This	
(B) These	
(C) That	
(D) Those	

11) students in class today?
(A) How much – is there
(B) How many – is there
(C) How much – are there
(D) How many – are there
12) Commuting by train is than by doing it by bus
(A) much faster
(B) much more fast
(C) much fast
(D) much fastest
13) broke into the apartment and stole US \$3000
(A) somebody
(B) everybody
(C) nobody
(D) anybody
14) I know that if I hard, I get the TOEFL
score I need.
(A) studies – would
(B) study – will
(C) studied – will
(D) study – would

15) Peter	buy a sp	orts car if ne	the lottery.
(A) will – wins			
(B) would – won			
(C) would – wins			
(D) will – win			
16) If Sarah	hov	v hard this class wa	s, she
it.			
(A) knew – wouldn't	take		
(B) has known – wouldn't take			
(C) had known – wouldn't have taken			
(D) had known – wouldn't has taken			
17) Anna said that s	she	that mistak	ce again.
(A) would never ma	ke		
(B) is never make			
(C) isn't ever makin	g		
(D) never is making			
18) My mother		a lullaby before go	ing to bed every
night.			
(A) use to sang			
(B) used to sang			

68|Page

(D) used to sing
19) Sam Tom going to the conference tomorrow.
(A) either – or – are
(B) neither – or – is
(C) either – nor – is
(D) neither – nor – is
20), studies have shown a negative increase in the levels of obesity worldwide all the efforts made to reduce this global problem. (A) Recently – however (B) Recently – in spite of (C) Seriously – but (D) Later – due to
21) The president said we need policies to solve the problems in economy, otherwise crisis will affect the country. (A) others – other (B) other – others (C) other – another (D) others – another
69 Page

(C) use to sing

22) I wenty people	alter the student protests held
yesterday.	
(A) have been arrested	
(B) has been arrested	
(C) have been arrest	
(D) has been arrest	
23) The book was the shelf	but it just fell and now it
is the drawer.	
(A) in – from – on	
(B) on $-$ off $-$ in	
(C) on – from – in	
(D) in – off– on	
24) Mr Smith is one of the best tea	
he a good professional, but also _	·
(A) qualified	
(B) has qualifications	
(C) a qualified individual	
(D) a qualification individual	
25) Ms. Simms told Bob's associatine report.(A) Bob's associate	ite that had written a
v /	

- (B) she
- (C) he
- (D) Bob

ANSWER KEY

- 1) A
- 2) B
- 3) A
- 4) C
- 5) D
- 6) B
- 7) A
- 8) C
- 9) D
- 10) B
- 11) D
- 12) A
- . . .
- 13) A
- 14) B
- 15) B
- 16) C
- 17) A
- 18) D
- 19) D
- 20) B
- 21) C
- 22) A
- 23) B
- 24) C
- 25) A

Are you about to take the TOEFL exam soon?

Did you know that your overall TOEFL score is partly weighed on your grammar accuracy and use?

Apart from learning how to develop high scoring answers in the writing and speaking sections and understanding the correct strategies for answering the reading and listening questions, you MUST correct your grammar to ensure you achieve a high score.

"TOEFL Grammar Guide" goes through the most important grammar rules and helps you review and understand each one and correct any mistakes you have.

For each TOEFL grammar rule, you will learn:

- The fundamental use of each rule
- How to use it (with simple examples and explanations)
- When to use it to maximise your answers
- Signalling words
- Important tips

"This book has great tips for what you will face in the TOEFL exam. I achieved a better score from using this book because it is really helpful for improving and checking your grammar. It is a must read for your TOEFL preparation."

