

CD-ROM INCLUDED

LONGMAN

INTRODUCTORY COURSE FOR THE TOEFL® TEST

THE
PAPER
TEST

DEBORAH PHILLIPS

TOEFL® is the registered trademark of Educational Testing Service.
This publication is not endorsed or approved by ETS.

The perfect partner to Longman Introductory Course for the TOEFL® Test.

LONGMAN

INTRODUCTORY COURSE

FOR THE TOEFL® TEST

The Paper Test

DEBORAH PHILLIPS

This comprehensive course provides *intermediate* students (TOEFL test scores 380-480) with the skills, strategies, practice, and confidence they need to improve their scores on all sections of the paper TOEFL test, including the Test of Written English (TWE®).

The Introductory Paper Test book features:

- **Language skills sections** that cover the intermediate-level language skills regularly tested on the paper TOEFL test, as well as the Test of Written English
- **Practice exercises** for each of the language skills that maximize understanding and retention of those skills
- **Test-taking strategies** for each section of the paper test that provide clearly defined steps to improve test performance
- **Diagnostic pre-tests and post-tests** that allow students to identify strengths and weaknesses and assess improvement in each section
- **Two complete introductory-level practice tests** that familiarize students with the actual test format using questions that test only intermediate-level language skills
- **One complete TOEFL-level practice test** that allows students to see how the skills in this text are incorporated into an official-level TOEFL test and to determine their approximate TOEFL scores
- **Progress charts** that allow students to keep track of their improvement

The Introductory Paper Test CD-ROM features:

- **Over 1,000 questions** that cover each section of the test
- **Skills practice exercises** for each of the language skills presented in the text
- **Introductory-level practice tests** that simulate the format and timing of the actual paper TOEFL test
- **Pop-up explanations** for all practice and test items
- **Record-keeping** to monitor student progress

Components of the Longman Introductory Course for the TOEFL® Test: The Paper Test

Book and CD-ROM with Answer Key	0-13-184718-X
Book and CD-ROM without Answer Key	0-13-184719-8
Audio program	
Audio cassettes (4)	0-13-184717-1
Audio CDs (4)	0-13-184716-3

Note: To use the listening section of this book, you must have the audio program, which is sold separately. The audio material on the CD-ROM is different from that on the audio program.

Visit www.longman.com/toefl

System Requirements

WINDOWS:

- Windows 2000 or XP
- 200 MHz or higher processor
- 25 MB available on hard drive

MACINTOSH:

- Power PC-based Macintosh
- Mac OS X (10.1.3 and higher)
- 20 MB available on hard drive

FOR BOTH:

- 128 MB RAM minimum
- Quad-speed CD-ROM drive
- Sound card and speakers
- QuickTime 7 or higher

ISBN 0-13-184719-8

CONTENTS

INTRODUCTION	ix
SECTION ONE: LISTENING COMPREHENSION	
DIAGNOSTIC PRE-TEST	3
LISTENING COMPREHENSION	9
The Listening Part A Questions	10
SKILL 1: Restatements	11
EXERCISE 1	12
TOEFL EXERCISE 1	13
SKILL 2: Negatives	14
EXERCISE 2	14
TOEFL EXERCISE 2	15
TOEFL REVIEW EXERCISE (Skills 1-2)	16
SKILL 3: Suggestions	16
EXERCISE 3	17
TOEFL EXERCISE 3	18
TOEFL REVIEW EXERCISE (Skills 1-3)	18
SKILL 4: Passives	19
EXERCISE 4	20
TOEFL EXERCISE 4	21
TOEFL REVIEW EXERCISE (Skills 1-4)	22
SKILL 5: <i>Who and where</i>	23
EXERCISE 5	24
TOEFL EXERCISE 5	24
TOEFL REVIEW EXERCISE (Skills 1-5)	25
SKILL 6: Agreement	26
EXERCISE 6	27
TOEFL EXERCISE 6	27
TOEFL REVIEW EXERCISE (Skills 1-6)	28
The Listening Part B Questions	30
SKILL 7: The questions	32
EXERCISE 7	32
SKILL 8: The topic	34
EXERCISE 8	34
SKILL 9: The order of the answers	35
EXERCISE 9	36
TOEFL EXERCISE (Skills 7-9)	37

The Listening Part C Questions	38
SKILL 10: The questions	40
EXERCISE 10	40
SKILL 11: The topic	42
EXERCISE 11	42
SKILL 12: The order of the answers	43
EXERCISE 12	44
TOEFL EXERCISE (Skills 10–12)	45
TOEFL POST-TEST	46

SECTION TWO: STRUCTURE AND WRITTEN EXPRESSION

DIAGNOSTIC PRE-TEST	55
STRUCTURE AND WRITTEN EXPRESSION	62
The Structure Questions	63
SKILL 1: Subjects and verbs	64
EXERCISE 1	65
SKILL 2: Objects of prepositions	66
EXERCISE 2	67
EXERCISE (Skills 1–2)	67
TOEFL EXERCISE (Skills 1–2)	68
SKILL 3: Present participles	69
EXERCISE 3	70
SKILL 4: Past participles	70
EXERCISE 4	72
EXERCISE (Skills 3–4)	72
TOEFL EXERCISE (Skills 3–4)	73
TOEFL REVIEW EXERCISE (Skills 1–4)	74
SKILL 5: Coordinate connectors	75
EXERCISE 5	76
SKILL 6: Adverb clause connectors	76
EXERCISE 6	77
EXERCISE (Skills 5–6)	78
TOEFL EXERCISE (Skills 5–6)	79
TOEFL REVIEW EXERCISE (Skills 1–6)	80
SKILL 7: Noun clause connectors	81
EXERCISE 7	82
SKILL 8: Noun clause connector/subjects	82
EXERCISE 8	84
EXERCISE (Skills 7–8)	84
TOEFL EXERCISE (Skills 7–8)	85
TOEFL REVIEW EXERCISE (Skills 1–8)	86

SKILL 9: Adjective clause connectors	87
EXERCISE 9	88
SKILL 10: Adjective clause connector/subjects	89
EXERCISE 10	90
EXERCISE (Skills 9–10)	91
TOEFL EXERCISE (Skills 9–10)	91
TOEFL REVIEW EXERCISE (Skills 1–10)	92
The Written Expression Questions	94
SKILL 11: Agreement after prepositional phrases	95
EXERCISE 11	96
SKILL 12: Agreement after expressions of quantity	96
EXERCISE 12	97
SKILL 13: Agreement after certain words	98
EXERCISE 13	98
EXERCISE (Skills 11–13)	99
TOEFL EXERCISE (Skills 11–13)	100
TOEFL REVIEW EXERCISE (Skills 1–13)	101
SKILL 14: Parallel structure with coordinate conjunctions	102
EXERCISE 14	103
SKILL 15: Parallel structure with paired conjunctions	104
EXERCISE 15	105
EXERCISE (Skills 14–15)	105
TOEFL EXERCISE (Skills 14–15)	106
TOEFL REVIEW EXERCISE (Skills 1–15)	107
SKILL 16: Past participles after <i>have</i>	108
EXERCISE 16	108
SKILL 17: Present participles or past participles after <i>be</i>	109
EXERCISE 17	109
SKILL 18: Base form verbs after modals	110
EXERCISE 18	110
EXERCISE (Skills 16–18)	111
TOEFL EXERCISE (Skills 16–18)	111
TOEFL REVIEW EXERCISE (Skills 1–18)	112
SKILL 19: Singular and plural nouns	114
EXERCISE 19	114
SKILL 20: Countable and uncountable nouns	115
EXERCISE 20	116
EXERCISE (Skills 19–20)	116
TOEFL EXERCISE (Skills 19–20)	117
TOEFL REVIEW EXERCISE (Skills 1–20)	118
SKILL 21: Subject and object pronouns	119
EXERCISE 21	120

SKILL 22: Possessives	120
EXERCISE 22	121
SKILL 23: Pronoun reference	122
EXERCISE 23	122
EXERCISE (Skills 21–23)	123
TOEFL EXERCISE (Skills 21–23)	124
TOEFL REVIEW EXERCISE (Skills 1–23)	125
SKILL 24: Adjectives and adverbs	126
EXERCISE 24	127
SKILL 25: Adjectives after linking verbs	128
EXERCISE 25	129
EXERCISE (Skills 24–25)	130
TOEFL EXERCISE (Skills 24–25)	130
TOEFL REVIEW EXERCISE (Skills 1–25)	131
TOEFL POST-TEST	133

SECTION THREE: READING COMPREHENSION

DIAGNOSTIC PRE-TEST	143
READING COMPREHENSION	154
The Reading Comprehension Questions	155
SKILL 1: Main idea questions	156
TOEFL EXERCISE 1	158
SKILL 2: Stated detail questions	160
TOEFL EXERCISE 2	162
TOEFL REVIEW EXERCISE (Skills 1–2)	165
SKILL 3: Unstated detail questions	168
TOEFL EXERCISE 3	170
TOEFL REVIEW EXERCISE (Skills 1–3)	172
SKILL 4: Implied detail questions	175
TOEFL EXERCISE 4	176
TOEFL REVIEW EXERCISE (Skills 1–4)	179
SKILL 5: Vocabulary in context questions	182
TOEFL EXERCISE 5	183
TOEFL REVIEW EXERCISE (Skills 1–5)	186
SKILL 6: “Where” questions	189
TOEFL EXERCISE 6	190
TOEFL REVIEW EXERCISE (Skills 1–6)	193
TOEFL POST-TEST	198

TEST OF WRITTEN ENGLISH (TWE)	211
The Writing Score	212
Sample Essays	212
Before Writing	218
SKILL 1: The writing topic	218
SKILL 2: The supporting ideas	221
While Writing	224
SKILL 3: The introductory paragraph	224
SKILL 4: The supporting paragraphs	226
SKILL 5: The concluding paragraph	229
After Writing	231
SKILL 6: Edit sentence structure	231
6A: Simple sentence structure	231
6B: Compound sentence structure	233
6C: Complex sentence structure	235
SKILL 7: Edit written expression	238
7A: Agreement and parallel structure	238
7B: Verbs and nouns	239
7C: Pronouns and adjectives	240
Practice Tests	241
COMPLETE TESTS	243
COMPLETE TEST ONE—INTRODUCTORY LEVEL	245
COMPLETE TEST TWO—INTRODUCTORY LEVEL	269
COMPLETE TEST THREE—TOEFL LEVEL	293
APPENDIXES	319
APPENDIX A: Similar sounds	321
APPENDIX B: Prepositions	328
APPENDIX C: Word endings	330
APPENDIX D: Irregular verb forms	334
APPENDIX E: Word parts	338
SCORES AND CHARTS	351
Progress Chart	353
Scoring Complete Test Three	354
Diagnostic Charts	357
ANSWER SHEETS	365
RECORDING SCRIPT	381