TOEIC TIPS

Parts 1 - 4
TOEIC TIPS
Part 1: Sentences About Photographs

Format:
- This part has ten photographs


- You will hear four simple sentences that refer to each photograph.


- You have to choose the best sentence that describes it.

- About 66% of the photographs involve a person or people.

- About 33% of the photographs involve an object or a scene. (No people)

- The sentences usually deal with the most important part of the picture.

Tactics:
- Always complete each item as quickly as possible.  

- As soon as you finish look at the next photograph to preview it.  

- Do not wait for the tape to announce the next item!  

- Don’t take a little break!!


- Don’t mark your answer until you heard all four choices.


- Try to eliminate choices.


- Never leave blanks.  If you don’t know, guess.


- When you finish one stop looking at it. Look at the next one.

Questions to think about while you preview the photograph

(Photographs with a person or people:

· What are the people doing?

· Where are they?

· Who are they?  (What they are wearing or where they are?)

· What is different about them?  (Glasses, moustache, paper…)

· How do they look?  (Happy, sad, tired…)

(Photographs with an object:

· What is it?

· What is it made of?

· What – if anything – is it doing?

· Where is it?

(Photographs with a scene:

· Where is it?

· What is in the foreground? (In front of the picture)

· What is in the background? (In the back of the picture)

· What – if anything – is happening?

TOEIC TIPS
Part 2: Questions & Responses

Format:
- This part has 30 items.


- You will hear a question followed by three possible responses (Answers).


- All questions and answers are on the audio program.


- You have to choose the best response – A, B, or C.


- About 50% of items are information questions (Wh – questions).


- About 25% of items are Yes/No questions.


- About 25% of items are other types of questions.

Tactics:
- Concentrate on the audio program.  There is nothing to consider in the test book.


- Listen to all three responses before you mark your answer.


- If you don’t know the answer, guess.


- There is very little time between items.  

- Make your decision before the next item begins.

- Try to identify the type of question.  The response will depend on what type it is.

Different types of questions for Part Two

Information Questions 

Nearly half of the questions in part two are information questions.  These questions ask for specific pieces of information.  Questions with what . . .? and  how . . .? are the most common.

1. What . . . ?

2. How . . . ?


3. When . . . ?

4. Where . . . ?

5. Why  . . . ?

6. Who . . . ?


7. Whose . . . ?

8. Which . . . ?

Responses to information may be either short answers (a word or phrase) or complete sentences.

Yes or No Questions

Nearly 25% of the questions fall under this category.  Questions start with auxiliary verbs (do, are, has, ……) or with a form of the main verb be (is, are, was, and were).  

Auxiliary verb examples


The main verb be

- Do you know where Bob is?


- Is there any pasta left?

- Has the pizza been ordered?


- Are you coming over tonight?


- Should we stop and ask someone?

- Was someone trying to call me?

- Can we stop at the next gas station?

- Were you going to tell someone about  him? 

Responses may be short answers or full sentences.  They are often not simple “Yes, I do.” Or “No, I don’t”.  They can be affirmative, negative, or neutral with a large range between them. 

Question: Has Tom finished the project?
Possible Affirmative

  Possible Negative


       Possible Neutral

       Responses


     Responses                     
           Responses


I think so.


   No, I don’t think he has.

 I have no idea.

Of course he has.


   Not yet, but he is working at it.
 Why don’t you ask him?

Yes, he finished this morning.
   No, but he’ll be finished soon.
 Maybe.

I believe he has.


   No, he gave up on it.

           Perhaps.

Sure, he works fast.

   No, he’s doing something else.
 I’m not sure

Other types of Questions

These questions account for about 25% of the items.  They are varied but can be broken down into the following categories:

Embedded questions:  An embedded question is a part of a sentence that would be a question if it were on its own, but is not a question in the context of the sentence:

Do you know…?


Do you think…?


Did you decide…?


Did you hear…?


Are you sure…?


Did anyone tell you…?


Have you heard…?

Can you tell me…?

Will you let me know…?

Example

Q: Do you know if Mr. Patterson is gone home?

A: I believe he has.

Negative Questions:

Negative questions begin with negative contractions: Doesn’t….., Hasn’t……, Aren’t……
The expected answer is affirmative, but the actual answer may be affirmative or negative.

Examples:

Q1: Isn’t this a great painting?


A1:  It certainly is.

Q2: Won’t you come over for dinner?

A2: Sure, I’d love to.

Tag Questions:

Tag questions consist of an affirmative statement with a negative tag. 

Examples: 

Q1: This is a beautiful car, isn’t it?

A1: It really is.

Q2: You enjoyed lunch, didn’t you?

A2: Not really, it was too salty.

Or a negative statement with an affirmative tag.

Examples: 

Q3: This won’t take long, will it?

A3: Just a few minutes.

Q4: He didn’t sleep in, did he?


A4: No, he’ll be here on time.

TOEIC TIPS
Part 3: Short Conversations

Format:
- This part has ten short conversations.


- For each conversation there are three questions with four answers each.


- You hear the conversations and read the questions & answers.


- Choose the correct answer.


- eight second pause between each conversation.


- Each conversation is four parts.

Tactics: 
- Quickly mark your answers after the conversation is over.


- Preview the next three questions.  


- If you have enough time preview the four choices.


- Look at the answers while you listen.  Don’t look away!!


- Try to eliminate wrong answers.

- Don’t leave any blanks.  Guess if you don’t know.

Different types of questions for Part Three

Overview Questions

These questions require you to have an overall understanding of the dialogs that you hear.  There are four kinds of questions in this category.

Types of Overview Questions_______________Typical Question Words


1. Questions about locations.


1. Where….?

2. Questions about occupations.


2. Who….?

3. Questions about activities.


3. What….doing?

4. Questions about topics.


4. What…talking about?

Tip: The answers for these types of questions are usually not directly in the conversation.  You have to listen to the vocabulary tied to the question.

Example:

Woman: I’m all packed for my vacation!

Man:  What time does your flight leave?

Woman:  The ticket say’s two o’clock so I should check in one hour before.

Man:  Well we should leave right now then.

Question:  Where are they going?

Answer: Airport - Flight, ticket, and check-in are all words associated with an airport.

Detail Questions

Detail questions ask about specific points of the conversation.  You still have to understand the total conversation.  Here are the most common types.

Types of Detail Questions


Typical Question Words


1. Questions about time.


1. When….?

2. Questions about reasons.


2. Why….?

3. Questions about plans.


3. What….do?

4. Questions about problems.


4. What’s the matter with…?

5. Questions about opinions.


5. What…think of…?

6. Questions about advice.


6. What…suggested?

Tip: The answers for these types of questions are usually not directly said in the conversation.  You have to listen and understand what is being said.

Example:

Woman: I’m finally ready for the trip.

Man:  So are you still leaving on Tuesday, Sally?

Woman:  No, we are in a rush so I have to leave a day earlier.

Man:  That’s probably a good idea.

Question:  When will Sally leave?

Answer: Monday – The woman said she would not leave on Tuesday but a day earlier. 

Therefore she will leave on Monday

Inference Questions

The answers for these questions are not directly stated in the conversations.  Instead you have to draw a conclusion (an inference) – based on the information in the conversation.

Examples:

- What does the man/woman imply?

- What can be inferred from the conversation?

- What is the man/woman say about…?
- What does the man/woman mean?

- What can be said about…?


- What is probably true about…?

- What is known about…?

Example:

Man: Wow!  That was a delicious meal!

Woman:  Ray is certainly a good cook.  He makes an amazing spaghetti sauce.

Man:  He is very good in the kitchen.  I can’t believe we are really brothers.

Woman:  Yes, but you can paint far better than him.

Question:  What does the man imply?

Answer: That he can’t cook – He implies that he doesn’t share his brother’s talent for cooking 


       and the woman agrees with him.

Common Questions For Part Three

Overview Questions

These questions require you to have an overall understanding of the dialogs that you hear.  There are four kinds of questions in this category.

Questions about locations:

These questions ask where the conversation takes place. 

Examples:

- Where are they?


- Where are the speakers?


- Where is the man/woman?
- Where is the conversation taking place?


Occupation Questions:

These questions ask about the job or profession of one or both of the speakers.  Clues in the conversation will give you the correct information.

Examples:


- Who is the man/woman?
- What is the man’s/woman’s profession?


- Who are they?


- What is the man’s/woman’s occupation?


- What is he/she?


- What is the man’s/woman’s job?


- What are they?

Activity Questions:

These questions ask what one or both speakers are doing or are going to do.

Examples:


- What are they doing?

- What is the man/woman doing?


- What is happening now?
- What is going to happen?


- What is the situation?

- What is going to happen?

Topic Questions:

These questions ask about the general subject of the conversation.  The subject of the conversation can be a person, a thing, or an activity.

Examples:


- What/whom are they discussing?

- What are they talking about?


- What are they referring to?


- What is the conversation about?


- What is the topic of the conversation?
- What is the subject of the conversation?

Inference Questions

The answers for these questions are not directly stated in the conversations.  Instead you have to draw a conclusion (an inference) – based on the information in the conversation.

Examples:

- What does the man/woman imply?

- What can be inferred from the conversation?

- What is the man/woman say about…?
- What does the man/woman mean?

- What can be said about…?


- What is probably true about…?

Detail Questions

Detail questions ask about specific points of the conversation.  You still have to understand the total conversation.  Here are the most common types.

Questions about time:

These questions ask when an event or activity takes place.  Some ask about frequency or duration.

Examples:

- When…?


- At what time…?


- How often….?(Frequency)
- How long….?(Duration)


Questions about reasons:

These questions ask why someone does something, why someone feels a certain way, why an event occurs, and so on.

Examples:


- Why did…happen?


- Why does the man/woman want to…?


- Why is the man going to…?

- Why is the man/woman upset/happy/puzzled?


- Why did …not happen?


- Why does he or she not want to…?

Questions about plans:

These questions ask what a person intends to do in the future.  

Examples:

- What is the man/woman planning to do?

- What plan has been suggested?

- What does the man/woman plan to do next?
- What does the man/woman want to do?

Questions about problems:

These questions ask about some difficulty one or both speakers experience.

Examples:

- What is the problem here?


- What is the man’s/woman’s problem?

- What is wrong with…?


- What is bothering the man/woman?

- What is the man/woman concerned with?

- What is the man/woman worried about?

Questions about suggestions:

These questions ask what advice one speaker gives to another person (usually the other speaker).

Examples:

- What is the man’s/woman’s suggestion?

- What is the man/woman suggesting?

- What suggestion is made?


- What is the man’s/woman’s advice?

- What does the man/woman advise to do?

Questions about opinions:

These questions ask how the speaker feels about something or someone.

Examples:

- What is the man’s/woman’s opinion of….?

- How does the man/woman feel about…?

- What does the man/woman think about…?

TOEIC TIPS
Part 4: Short Talks

Format:
- This part has ten short talks with a total of 30 questions.


- For each talk there are three questions.


- For each question there are four possible answers.


- You hear the talks and read the questions & answers.


- Choose the correct answer.


- Each talk is usually less than one minute long with only one speaker.

Tactics: 
- Listen carefully to the introduction to the talk; it will tell you what kind of talk it 

  is; Listen to the following commercial.

- Always look at the questions while you listen, don’t look away!!

- Begin answering the questions as soon as the talk is over, don’t wait for the tape.

- If the next talk starts before you are finished move on.


- Preview the next questions if you have time.  


- Try to eliminate wrong answers.

- Don’t leave any blanks.  Guess if you don’t know.

Different types of Questions for Part Four

Overview Questions

These questions require you to have an overall understanding of the dialogs that you hear.  

They usually ask about the main idea or purpose of the lecture, or about the speaker, the audience, or the location of where the talk is taking place.

Examples: 


- Who is speaking?


- What is the purpose of the talk?


- What is happening in this talk?
- Where is the announcement being made?


- What kind of people would be interested in this talk?

Detail Questions

Detail questions ask about specific points of the talk.  You still have to understand the total conversation.  

Examples:  Questions usually begin with these words. (There are more then mentioned here)


- Who…?

- What…?

- Where…?


- Why…?

- How…?

- How much…?

Some are negative questions; they ask what was not mentioned in the talk:

Which of the following is not true about…?

Inference Questions

The answers for these questions are not directly stated in the talk.  Instead you have to draw a conclusion (an inference) – based on the information in the talk.

Examples:

- What is probably true about…?

- What can be inferred from the talk?

- What does the man/woman mean?

- What can be said about…?


Different types of Talks for Part Four

Public Announcements

These talks are brief informational messages like those given to groups of people in public places.

Example: Announcements given in,

- Airports

- Stores


- Airplanes

- Sporting events


- Schools

- Parking lots.

News, Weather, and Public Service Bulletins

These talks are similar to the ones you might hear on the radio and television.  Questions usually ask what is being reported and about details given in the talk.

Commercial Messages 

These resemble the advertisements you might hear on the radio and television.    Questions often ask about the product being advertised, who would be interested in the product, and sometimes, how much it cost.

Business Talks

These talks are similar introductions or remarks made at business meetings, or to announcements made at work settings.  Questions often deal with the location, the speaker or the audience, as well as details brought up in the talks.

Recorded Messages

These talks are similar to the recorded messages you might hear on the telephone and in other situations.  Questions usually focus the situation, the audience, and the details in the recording.

PAGE  
6

