The 14 Rules You Need to Master in Order to Ace the Writing Section
1. Subject-Verb Agreement

This simply means that a singular subject must have a singular verb, and a plural subject must have a plural verb. Easy? You bet. But there are a few tricky things you need to understand.

a. You absolutely must be able to find the subjects and verbs in the test sentences. Yes, the sentences will be complicated, and I can promise you that you will not be able to “hear” the correct answer.

b. You must be able to recognize and eliminate prepositional phrases when you are trying to find the subject and verb in a sentence. The subject and verb are NEVER found in a prepositional phrase.

c. After you find the subject of the sentence, determine if it’s singular or plural. If it’s singular, substitute “he”. If it’s plural, substitute “they”.

d. “AND” between two subjects is usually plural.

e. When you have sentences with “neither…nor”, “either…or”, “or” between two subject……the subject closer to the verb (second subject) is the one that agrees with the verb. This is a strange, random rule which ETS loves.

f. The following words as subjects will always be singular: each, either, neither, and words ending in –one and –body (everyone, everybody).

g. “There” and “Here” are never subjects. The subject of a sentence MUST be a noun or pronoun.

2. Pronoun-Antecedent Problems

First, let’s clear up some terminology. A pronoun is a word that takes the place of a noun (or another pronoun) and that word is called the antecedent. For example,
“I know John. He lives in New York” He is the pronoun, and the antecedent, or word that he is taking the place of, is John.

a. The most common error will be pronoun-antecedent agreement. If the antecedent is singular, the pronoun must be singular. If the antecedent is plural, the pronoun must be plural. Ex: Everyone forgot to bring his book. (not their book)

b. Make sure the pronoun has a clear antecedent. The following sentence does not. “I read in the paper that they are going to build a new stadium.” The pronoun they does not have an antecedent. Who is they?? You don’t know since there is no antecedent.
c. Another common error is called pronoun shift. This occurs when you begin a sentence using the pronoun “one” and then switch to “you” later in the sentence. Example: One can not sleep well if you drink coffee before going to bed. You have two ways to correct this sentence. 1. One can not sleep well if he drinks coffee before bed. 2. You can not sleep well if you drink coffee before bed.

3. Using Pronouns Correctly
In this kind of problem, there are two types of pronouns: subject pronouns (nominative) and object pronouns (objective). There are a number of tricks which will help you get these right, even if you don’t know anything about the nominative and objective case. Learn these tricks!

a. Most people make mistakes when the word “and” is hooked up with a pronoun. John and me or John and I? This one is easy. Just read the pronoun separately in the sentence. For example, The gift was for John and me. Or , The gift was for John and I. Just read the sentence without the “john and”. The gift was for me. Or , The gift was for I. Once you apply this trick, you can trust your ears to tell you which is correct.
b. What do you do when you have pronouns directly in front of nouns such as “we students”, “us girls”? Again you can trust your ears as long as you first cross out the noun that comes after the pronoun. Example: US/WE girls are going to the party. Answer…WE are going to the party.

c. Pronouns coming before a gerund (noun ending in –ing) must be possessive. Example: His running is making him strong.

d. There is a special rule called incomplete construction. Look for the words “than” or “as” followed by a pronoun. Example: John is nicer than he/him.

If you recognize the incomplete construction, just finish the sentence in your head and trust your ears. Example: John is nicer than he (is.)
e. Using who and whom correctly. There will be a lot of these on the test and

many will be correct. Get into the habit of checking all of the who/whom pronouns. First, put parenthesis around the who/whom group of word. Ignore everything that is not within the parenthesis. Instead of using who, substitute the pronoun he. Instead of whom, substitute him. Then find the subject and read..you can trust your ears here too.

Example: Give the book to whoever/whomever is behind the desk.

She is the girl who/ whom everyone loves.

4. Adjective/Adverb
This is one rule which you will be able to “hear”. An adjective can only describe a noun. An adverb will modify a verb, adjective or other adverb.

Incorrect: I ran quick. Correct: I ran quickly.

5. Double Negatives

Double negatives are generally easy to spot; however, on the PSAT and SAT, the test makers will try to trick you by using “hardly”, “scarcely” and “without”. Those words are always NEGATIVES. There may be a movie entitled Can’t Hardly Wait, but on the test this is a double negative!

6. Relative Pronoun Rule

The relative pronouns you need to know for the test are “who/whom”, “which”, and “that”.

Relative pronouns always come directly after the word they modify. Example:

She is the girl who lives in New York City. Who is referring to girl.

Who and Whom can only be used to refer to people.

Which can only be used to refer to things.

That is the building which Frank Lloyd Wright designed.

That can be used with both people and things.

7. Semicolons

Fortunately, ETS does not include comma rules; however, they will test your knowledge of the semicolon. There are only two rules you need to know.

a. You can use a semicolon between two independent clauses (complete sentences) that are closely related.

Example: I went to the beach; it was too cold to swim.

Notice that there are two sentences and no conjunctions. You could make that a compound sentence by adding “,but” or you could make two separate sentences. YOU CAN NOT USE A COMMA BETWEEN TWO SENTENCES.

b. If you would like to join the two independent clauses using the following words: however, therefore, nevertheless, consequently, moreover, in fact – You must use a semicolon. Example:

I went to the beach; however, it was too cold to swim.

Notice..there are two complete sentence. You put a semicolon before the connecting word, and a comma after it.
8. Illogical Comparisons

These are pretty easy to spot once you know what you are looking for. There are two types of illogical comparisons.

1. The rose is prettier than any flower.

Since the rose is a flower, this sentence is saying that the rose is prettier than itself. In order to correct the sentence you must write: The rose is prettier than any OTHER flower.

2. The dinner I prepared was better than the restaurant.

This sentence is illogical because I am comparing a dinner to a restaurant. You can compare a dinner to a dinner or a restaurant to a restaurant, but not a dinner to a restaurant.

In order to correct the sentence you must write:

The dinner I prepared was better than the restaurant’s dinner.

The dinner I prepared was better than the one from the restaurant.

9. Misplaced Modifiers

 There are a few types to learn.

1. A word or a prepositional phrase must be close to the word it is modifying. For example, The family gave a doll to their daughter with a plastic body and a blonde wig. Oh no…this sentence is actually saying the daughter has a plastic body and blonde wig. To fix it: The family gave a doll with a plastic body and a blonde wig to their daughter.

2. Whenever you have an introductory group of words such as : Running down the hill, Jumping off the cliff, While eating the lobster (notice the –ing words), the very next word in the sentence has to be what you are talking about.
For example: Running down the hill, my hat fell off.

This sentence is actually saying that your hat was running down the hill. You can correct it in two places: While I was running down the hill, my hat fell off.

Or Running down the hill, I lost my hat.

10. Parallel Structure

When ever you have a list of words, phrases, or clauses, each item has to be structured the same. Look for the words “and”, “but”, “not only- but also”.
Refer to the packet on parallel structure for lots of examples.

11. Verb Sequencing

A common mistake on the PSAT is using the incorrect verb tense. These problems usually give hints such as “In the fifth century” or “During the colonial period”. Example: During the seventeenth century, many aristocrats complained that the nobility is being weakened by marriages with untitled wealthy. The verb tense is incorrect. “IS” should be “WAS”.
12. Idioms
ETS loves idioms so it is important for you to recognize this error. In English, idioms are found in prepositional phrases and in infinitives (to + verb). Since you are a native speaker, you already know most English idioms and will be able to correct the errors.

1. You may encounter an idiom error in which the wrong preposition is used. Example: My friend is insensitive of the problems I am going through. In English we don’t say “insensitive of”. We say “ insensitive to” So..look at the prepositions and see if you can correct it. If you can, you have found an idiom error.

2. The second type of idiom error involves changing a prepositional phrase to an infinitive or changing an infinitive to a prepositional phrase.

13. Wrong Word
ETS loves to trick you by using words that are easily confused and have entirely different meanings. For example, imminent means ‘about to happen’ and eminent means ‘famous’. On the test you will get a sentence: We were all excited about the imminent author who was visiting our school. You need to recognize that imminent is the wrong word. Other commonly used pairs include: principal/principle, affect/effect, reliant/reliable, respectively/respectfully.

Notice that the two words usually sound very much alike, but the meanings will be totally different.

14. These Phrases and Words are Wrong

a. the reason is because (should be: the reason is that….)

b. opposite to (opposed to)

c. irregardless (just regardless)

d. being that (such as: Being that I’m a girl, I like to buy shoes)

e. in regards to (should be regarding)

 Also..the word “where” and “when” are frequently used incorrectly. You can only

 use where to show location. IE: That is the building where I work…not..I read in the

 paper where the Yankees are building a new stadium.
 A similar rule is for “when”…You can not define a word by using when: A double

 play is when…… Instead….A double play is a situation in baseball…..

