

Test and Score Data Summary for TOEFL® Internet-based and Paper-based Tests

JANUARY 2010 – DECEMBER 2010 TEST DATA

Test and Score Data

Test of English as a Foreign Language™

This edition of the *TOEFL Test and Score Data Summary* contains data on the performance of examinees who took the TOEFL Internet-based test (TOEFL iBT $^{\text{TM}}$) or the TOEFL paper-based test (TOEFL PBT) between January and December 2010.

www.ets.org/toefl

Table of Contents

History of	the TOEFL® Program	3
The TOEFL	. Internet-Based Test (TOEFL iBT™)	4
Internet-Ba	ased Test Data for 2010	5
Table 1.	Observed Minimum and Maximum Scores	
Table 2.	Percentile Ranks – Total Group	5
Table 3.	Percentile Ranks – Graduate-Level Students	5
Table 4.	Percentile Ranks – Undergraduate-Level Students	6
Table 5.	Percentile Ranks – Other Students	6
Table 6.	Percentile Ranks – Applicants for Professional License	7
Table 7.	Means and Standard Deviations – Males	8
Table 8.	Means and Standard Deviations – Females	8
Table 9.	Total and Section Score Means – All Examinees by Native Language	
Table 10.	Total and Section Score Means – Nonnative English-Speaking Examinees	
by Geog	graphic Region and Native Country	10
The TOEFL	Paper-Based Test (TOEFL PBT)	12
Paper-Base	ed Test Data for 2010	13
Table 11.	Observed Minimum and Maximum Scores	14
Table 12.	Percentile Ranks – Total Group	14
Table 13.	Percentile Ranks – Graduate-Level Students	14
Table 14.	Percentile Ranks – Undergraduate-Level Students	15
Table 15.	Percentile Ranks – Other Students	15
Table 16.	Percentile Ranks – Applicants for Professional License	15
Table 17.	Means and Standard Deviations – Males	16
Table 18.	Means and Standard Deviations – Females	
Table 19.	Total and Section Score Means – All Examinees by Native Language	17
Table 20.	Total and Section Score Means – All Examinees by Geographic	
	and Native Country	
Table 21.	Percentile Ranks for TWE Scores	19

For additional information about *TOEFL*® visit *www.ets.org/toefl*.

Copyright $\ensuremath{\mathbb{O}}$ 2011 by Educational Testing Service. All rights reserved.

ETS, the ETS logos, GRADUATE RECORD EXAMINATIONS, LISTENING. LEARNING. LEADING., TOEFL and TWE are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. TOEFL IBT is a trademark of ETS.

COLLEGE BOARD is a registered trademark of the College Entrance Examination Board.

A single copy of this publication may be downloaded for individual use. No part of this publication may be reproduced or transmitted in any form or by any means without permission in writing from Educational Testing Service, Princeton, NJ, USA. Violators will be prosecuted in accordance with all applicable copyright and trademark laws.

Permission requests may be made online at www.ets.org or sent to Educational Testing Service, Office of the General Counsel, Attn: Permissions Administrator, Rosedale Road, MS 04C, Princeton, NJ 08541, USA.

History of the TOEFL® Program

The *Test of English as a Foreign Language*TM, better known as TOEFL®, is designed to measure the Englishlanguage proficiency of people whose native language is not English. TOEFL scores are accepted by more than 8,000 colleges, universities, and licensing agencies in more than 180 countries. The test is also used by governments, and scholarship and exchange programs worldwide. A list of institutions and agencies that accept TOEFL scores is available on the TOEFL website at *www.ets.org/toefl*.

The TOEFL Program — A national council on the testing of English as a foreign language was formed in 1962; its members were representatives of more than 30 private organizations and government agencies concerned with the English-language proficiency of nonnative speakers of English who wished to study at colleges and universities in the United States. The council supported the development of the TOEFL test for use starting in 1963-64. Financed by grants from the Ford and Danforth Foundations, the TOEFL program was first administered by the Modern Language Association. In 1965, the College Board® and Educational Testing Service® (ETS®) assumed joint responsibility for the program. Because many who take the TOEFL test are potential graduate students, a cooperative arrangement for the operation of the program was entered into by ETS, the College Board, and the Graduate Record Examinations® Board in 1973. Under this arrangement, ETS is responsible for administering the TOEFL program with guidance from the TOEFL Board.

The TOEFL Board is comprised of 16 members. Some are affiliated with such institutions and agencies as undergraduate and graduate schools, community colleges, nonprofit educational exchange organizations, and other public and private agencies with an interest in international education. Other members are specialists in the field of English as a foreign or second language.

Development of the Test — The test originally contained five sections. As a result of extensive research, a threesection test was developed and introduced in 1976. In July 1995, the test item format was modified somewhat within the same three-section structure. In recent years, various constituencies called for a new TOEFL test that would (1) be more reflective of communicative competence models: (2) include more constructed-response tasks and direct measures of writing and speaking; (3) include tasks that integrate the language modalities tested; and (4) provide more information than the paperbased TOEFL test (TOEFL PBT) about the ability of international students to use English in an academic environment. Accordingly, the TOEFL Board initiated a broad effort under which language testing will evolve in the twenty-first century. The introduction of the computer-based TOEFL test (TOEFL CBT) in 1998 was the first incremental step in this broad test-improvement effort.

The next step was the introduction of an Internet-based version of the TOEFL test (TOEFL iBT) in September 2005. TOEFL iBT assesses all four language skills (reading, listening, speaking, and writing) that are important for effective communication. TOEFL iBT emphasizes integrated skills and provides better information to institutions about students' ability to communicate in an academic setting and their readiness for academic coursework. The test was first launched in the United States, and was gradually rolled out worldwide during 2005 and 2006.

As TOEFL iBT was introduced in an area, TOEFL CBT was discontinued after a period of overlap to ensure a smooth transition to TOEFL iBT. The final administration of TOEFL CBT was held in September 2006. TOEFL PBT will continue to be offered on a limited basis to support the TOEFL testing network in areas where TOEFL iBT is not available. The TOEFL Test and Score Data Summary contains information about TOEFL iBT and TOEFL PBT test takers.

The TOEFL Internet-Based Test (TOEFL iBTTM)

TOEFL iBT was introduced in the United States in September 2005 and was gradually introduced worldwide during 2005 and 2006. TOEFL iBT was developed in response to a request by institutions to provide a

test that would measure nonnative speakers' ability to **communicate** in English in an academic setting.

TOEFL iBT:

- Measures the ability to communicate by combining, or integrating, all four language skills – Reading, Listening, Speaking, and Writing
- Is 100% academically-focused, measuring the kind of English used in academic settings
- Provides fair and objective scoring
- Provides valid and reliable information to support score users in making effective decisions regarding a person's English-language proficiency

Test takers have up to four hours to complete the test, and all four sections are taken on the same day. The Reading section measures the ability to understand academic reading material, and the Listening section measures the ability to understand spoken English as it is used in colleges and universities. The Speaking section consists of six tasks that measure the ability to speak in English in an academic setting. The Writing section consists of two tasks that measure the ability to write in a way that is appropriate for college and university coursework. Some questions in the Speaking and Writing sections require the test takers to combine, or integrate, information from more than one source. For example, test takers are asked to read a passage, listen to a short lecture about a topic, and then speak or write in response. These integrated tasks are designed to simulate the academic experience.

Internet delivery enables ETS to deliver the test at official test centers in more locations. There are currently more than 4,500 TOEFL iBT test centers in over 165

countries, and the number continues to grow. Speaking and writing tasks receive multiple ratings to provide unbiased, objective evaluations of the responses via the ETS Online Scoring Network.

Test Preparation — Everyone registered to take the TOEFL test receives test preparation materials free of charge. Examinees who register to take TOEFL iBT receive a link to a TOEFL iBT Sampler when the registration is complete. The Sampler includes questions from all four sections of TOEFL iBT. The Reading and Listening sections are interactive and sample responses are provided for the Writing and Speaking questions.

Other test preparation products, including sample test questions, are available for free and for purchase. For more information about TOEFL iBT and related products, please visit the TOEFL website at **www.ets.org/toefl**.

Visit the TOEFL website at **www.ets.org/toefl** for the most up-to-date information.

Internet-Based Test Data for 2010

The data presented in the tables below are based on examinees who took the TOEFL iBT between January 2010 and December 2010.

Table 1 gives actual ranges of observed scores for the period from January 2010 and December 2010.

The percentile ranks for section and total scale scores are shown in **Table 2** for the total group. In **Tables 3–6**, examinees have been classified by their reason for taking the test.

Table 1. Observed Minimum and Maximum
TOEFL iBT Section and Total Scores

Section	Min.	Max.
1. Reading	0	30
2. Listening	0	30
3. Speaking	0	30
4. Writing	0	30
Total	0	120

Table 2. Percentile Ranks for TOEFL iBT Scores— Total Group

Scale Score Percentile Rank Score 3 2 Mean 20.1 19.5 20.0 20.7 Mean

**Indicates a non-existent scale score for Speaking and Writing.

6.8

4.6

5.0

S.D.

Table 3. Percentile Ranks for TOEFL iBT Scores— Graduate-Level Students*

Scale Score	Reading	Listening	Speaking	Writing	Total Scale Score	Percentile Rank
30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 11 10 9 8 7 6 5 4 3 2 1 1 0	94 88 82 76 70 63 57 51 46 40 35 30 26 21 18 15 12 10 8 6 5 4 3 3 2 1 1 1 1 1	95 89 84 78 72 67 61 56 50 44 39 24 21 17 14 12 9 8 6 5 4 3 2 1 1	99 97 94 90 84 ** 76 64 52 ** 41 31 22 14 ** 2 1 1	98 96 90 83 ** 73 62 ** 49 37 26 ** 19 13 ** 3 2 1	120 116 112 108 104 100 96 92 88 84 80 76 72 68 64 60 56 52 48 44 40 36 32 28 24 20 16 12 8 4 0	100 98 95 90 84 77 69 61 53 45 37 30 24 19 14 11 8 6 4 3 2
Mean S.D.	21.3 6.3	20.7 6.4	20.7 4.4	21.4 4.7	Mean S.D.	84 19

^{*}Based on examinees who indicated that they were applying for admission to colleges or universities as graduate students.

S.D.

6.8

^{**}Indicates a non-existent scale score for Speaking and Writing.

Table 4. Percentile Ranks for TOEFL iBT Scores— **Undergraduate-Level Students***

Table 5. Percentile Ranks for TOEFL iBT Scores— Other Students* Scale Score ercentile Rank

Scale Score

Scale Score	Reading 97	97 Pristening	Speaking	99 Writing	120	66 001 Percentile Rank
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	93 90 86 81 76 62 57 52 47 42 37 32 24 21 17 15 10 8 6 5 3 2 1	92 88 83 78 74 69 63 58 53 48 42 37 33 28 24 21 18 15 12 10 8 6 5 4 2 1	97 94 89 83 ** 75 64 53 ** 43 34 26 18 ** 4 2 2 1 ** 1 1	96 92 86 ** 78 69 ** 57 46 35 ** 27 20 ** 15 10 ** 6 3 2 **	116 112 108 104 100 96 92 88 84 80 76 72 68 64 60 56 52 48 44 40 36 32 28 24 20 16 12 8	99 96 98 88 76 69 63 56 42 35 30 42 20 16 12 9 7 5 3 2 1 1
Mean S.D.	18.5 7.0	19.3 6.9	20.3 4.9	20.3 5.2	Mean S.D.	78 21

					₽	_
30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0	97 92 87 82 78 72 68 63 53 48 43 39 35 30 27 23 20 17 14 12 10 8 6 5 3 3 2 11	97 92 87 82 77 73 69 63 59 54 50 45 40 36 31 28 24 21 18 15 10 8 6 5 3 2 11	99 98 95 91 86 ** 79 68 57 ** 48 39 31 23 ** 15 11 8 ** 6 4 3 2 ** 11 11 11 11 11 11 11 11 11	99 97 93 87 ** 78 68 ** 58 47 37 ** 30 22 ** 17 12 ** 8 5 3 **	120 116 112 108 104 100 96 92 88 84 80 76 72 68 64 60 56 52 48 44 40 36 32 28 24 20 16 12 8	100 99 97 93 87 81 75 68 62 56 49 43 37 32 26 22 18 14 11 8 6 4 3 2 1
Mean S.D.	19.0 7.2	18.9 7.2	19.6 5.2	20.1 5.4	Mean S.D.	78 22

^{*}Based on examinees who indicated that they were applying for admission to colleges or universities as undergraduate students.

^{**}Indicates a non-existent scale score for Speaking and Writing.

^{*}Based on examinees who indicated that they were applying for admission to schools other than colleges or universities, e.g., secondary schools.

^{**}Indicates a non-existent scale score for Speaking and Writing.

Table 6. Percentile Ranks for TOEFL iBT Scores— Applicants for Professional License*

Scale Score	Reading	Listening	Speaking	Writing	Total Scale Score	Percentile Rank
30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	98 95 90 85 80 73 67 60 54 47 40 34 28 23 19 15 12 9 8 6 5 4 3 2 2 1 1 1	98 94 90 84 78 72 65 58 51 44 37 31 26 22 17 14 12 10 8 6 5 4 3 2 2 1 1	99 97 95 90 83 ** 71 54 39 ** 29 21 15 10 ** 2 ** 2 1	99 98 95 89 ** 80 68 ** 53 40 28 ** 20 14 ** 9 6 ** 1	120 116 112 108 104 100 96 92 88 84 80 76 72 68 64 60 56 52 48 44 40 36 32 28 24 20 16	100 99 98 95 91 84 75 65 55 45 35 28 22 17 13 10 7 5 4 3 2 1
Mean S.D.	20.4 5.8	20.7 5.8	21.5 4.1	20.8 4.5	Mean S.D.	83 17

^{*}Based on examinees who indicated that they were taking TOEFL to become licensed to practice their professions in the United States or Canada.

^{**}Indicates a non-existent scale score for Speaking and Writing.

Tables 7 and 8 present means and standard deviations of section and total scores separately for male and female examinees tested between January and December 2010.

Table 7. Means and Standard Deviations for TOEFL iBT Section and Total Scores, Males*

Group	Reading	Listening	Speaking	Writing	Total
Total Group*	20.5	19.6	19.7	20.7	81
	6.9	6.9	4.6	5.1	21
Graduate Level**	21.8	20.9	20.4	21.5	85
	6.3	6.5	4.4	4.7	19
Undergraduate Level**	18.6	19.2	20.1	20.2	78
	7.2	7.0	4.9	5.3	22
Other Students**	19.5	19.1	19.3	20.1	78
	7.2	7.2	5.1	5.3	22
Applicants for	20.8	20.8	21.2	20.9	84
Professional License**	5.7	5.9	4.2	4.6	17

 $^{{}^\}star \textsc{Based}$ on examinees who responded to a question about gender group membership.

Table 8. Means and Standard Deviations for TOEFL iBT Section and Total Scores, Females*

Group	Reading	Listening	Speaking	Writing	Total
Total Group*	19.9	19.5	20.5	20.9	81
	6.7	6.7	4.5	4.9	20
Graduate Level**	20.8	20.8	21.3	21.5	84
	6.3	6.3	4.4	4.6	19
Undergraduate Level**	18.6	19.6	20.9	20.7	80
	6.9	6.7	4.9	5.0	21
Other Students**	18.8	19.0	20.2	20.3	78
	7.2	7.2	5.2	5.4	22
Applicants for	20.0	20.7	21.9	20.9	84
Professional License**	5.8	5.6	4.0	4.4	17

^{*}Based on examinees who responded to a question about gender group membership.

^{**}Based on examinees who responded to a question about gender group membership and also indicated a main reason for taking the TOEFL test.

^{**}Based on examinees who responded to a question about gender group membership and also indicated a main reason for taking the TOEFL test.

Tables 9 and 10 may be useful in comparing the performance on the TOEFL iBT of a particular student with that of other students from the same native country and with that of students who speak the same language. ETS, creator of the TOEFL test, does not endorse the practice of ranking countries on the basis of TOEFL scores, as this is a misuse of data. The TOEFL test provides accurate scores at the individual level; it is not appropriate for comparing countries. The differences in the number of students taking the test in each country, how early English is introduced into the curriculum, how many hours per week are devoted to learning English, and the fact that those taking the test are not representative of all English speakers in each country or any defined population make ranking by test score meaningless.

Table 9. TOEFL iBT Total and Section Score Means¹ — All Examinees Classified by Native Language²

Native Language	Reading	Listening	Speaking	Writing	Total	Native Language	Reading	Listening	Speaking	Writing	Total
Afrikaans Akan Albanian	19 18 17	19 18 18	22 20 21	21 20 19	81 77 75 75	Kurdish Kurukh Lao	14 * 15	15 * 16	19 * 18	17 * 18	66 * 68
Amharic	17	18	21	19	75 75	Latvian Lingala	20	22	22	22	86
Arabic Armenian	16 19	18 20	20 22	18 21	73 81	Lithuanian	20	22	22	22	86
Assamese Azerbaijani	24 19	24 18	24 20	25 20 15	96 76 57	Luba-Lulua Luo	19	19	22	22	83
Bambara Bashkir	13	12	17	15	57 *	Luxembourgish Macedonian	24 20	24 21	24 22	24 21	95 84
Basque	23	23	21	22	90	Madurese	17	21 16	19	18	70
Belarusian Bemba	22	23	23	22	90	Malagasy Malay	20 22 23	19 22 24	21 21	22 24	81 88
Bengali Berber	22 15	22 18	23 19	24 18	91 69	Malayalam Maltese		-	24	24	96
Bikol Bosnian	18	20	22	20	79	Mandingo Marathi	12 23	12 23	18 23	15 24	57 93
Bulgarian	21	22	22	22	87	Marshallese	*	*	*	*	93
Burmese Catalan	17 23	18 23	19 22	20 22	74 90	Mende Minangkabau	*	*	*	*	*
Cebuano Chichewa (Nyanja)	20 17	20 18	23 20	22 22 20	86 74	Mongolian Mossi	17	18	19	19	73 *
Chinese Chuvash	20	18	19	20	77	Nauru Nepali	* 19	* 19	* 21	* 21	* 79
Croatian	21	23	23	22	89	Norwegian	21	24 23	25	23	92
Czech Danish	22 23	23 26	23 26	22 24	91 98	Oriya Oromo	23 18	23 17	23 20	24 19	94 74
Dutch Dyula	24	26	25	24	100	Palauan Polish	21	23	23	22	* 88
Efik English	19 21	19 22	21 24	21 23	81 90	Pohnpeian Portuguese	22	22	21	21	86
Estonian	22	24	24	24	94	Punjabi	21	21	23	22	87
Ewe Farsi	18 20	18 19	20 20	20 20	76 79	Pushto Romanian	18 22	18 23 21	22 22	20 23	78 90
Fijian Finnish	23	* 25	23	23	94	Russian Samoan	20	21	22	21	84
French Fulah	23 21 14	21 13	21 19	21 16	85 62 77 95	Serbian Shona	20 21	22	22 24	21 23	86 89
Ga	18	18	21	20	77	Sindhi	22 20	23	24 24 22	24 22	93
Galician Ganda	26 17	24 17	22 21	24 19	75	Sinhalese Slovak	21	22 22 23 21 23 25	22 23 24	22 22 23	93 84 90 95 74
Georgian German	18 23	19 24	21 25	20 24	78 96	Slovenian Somali	23 16	25 18	24 21	23 19	95 74
Greek	22	23	22	23	89	Spanish Sundanese	21	21	21	21	84
Guarani Gujarati	20	20	22	22	84	Swahili	17	17	21	20	75 92
Hausa Hebrew	16 22	17 25	20 25 23 24	18 22	71 95	Swedish Tagalog	21 21	24 22	25 23	22 22	92 88
Hiligaynon Hindi	23 23	25 23 23	23 24	24 24	93 94	Tajik Tamil	13 23	14 23	19 24	17 24	88 63 95 79 89
Hungarian Igbo	22 19	23 19	23 21	22 21	90 80	Tatar Telugu	18 23	19 22	21 22	20 22	79 80
Icelandic	22	24 21	23 22	23 22	93	Thai	18	19	18	20	75
lloko Indonesian	21 19	21 19	22 20	22 21	87 78	Tibetan Tigrinya	18 19	18 20	21 21	20 19	75 78 79
Inupiaq Italian	* 24	* 22	* 21	* 22	* 89	Tonga Turkish	19	* 19	20	20	* 78
Japanese Javanese	18 19	16 17	17 16	18 18	69 71	Turkmen Twi	17 18	19 18	20 21	19 21	75 77
Kannada	23	23	24	24	95	Uighur	16	16	18	18	75 77 68 83 89 74 73
Kanuri Kashmiri	22	22	24	24	93	Ukrainian Urdu	19 21	21 22	22 23	21 23	83 89
Kazakh Khmer	18 13	19 14	20 18	20 18	76 63	Uzbek Vietnamese	17 18	18 17	20 18	19 20	74 73
Kikuyu Kinyarwanda	18 15	19 15	21 19	20 18	79 66	Wolof Xhosa	14	15	18	17	64
Konkani	24	25	25 20	26	100	Yiddish	*	*	*	*	*
Korean Kosraean	21 19	20 18	20 18	21 19	81 74	Yoruba Zulu	19 18	19 20	20 23	20 22	79 83

Because of the unreliability of statistics based on small samples, means are not reported for subgroups of less than 30. Due to rounding, section score means may not add up to the total score mean.

Because of changes in region and/or country boundaries, certain languages may have been added or deleted since the previous table was published.

Table 10. TOEFL iBT Total and Section Score Means¹ — All Examinees Classified by Geographic Region and Native Country²

Geographic Region and Native Country	Reading	Listening	Speaking	Writing	Total	Geographic Region and Native Country	Reading	Listening	Speaking	Writing	Total
AFRICA	45	45	- 10	47		Paraguay Peru	21 21	22 21	22 21	22 21	86 85
Angola Benin	15 16	15 14	19 17	17 17	67 64	Puerto Rico	20	22	22	21	86
Botswana	19	21	23	22	86	St. Kitts and Nevis St. Vincent and the Grenadines	*	*	*	*	*
Burkina Faso Burundi	15 15	15 15	18 19	17 18	65 66	Suriname	*	*	*	*	*
Cameroon	16	16	19	19	70	Trinidad and Tobago Turks and Caicos Islands	*	*	*	*	*
Cape Verde Central African Republic	13	17 *	20	17 *	66 *	United States	20	21	22	22	86
Chad	14	14	18	16	63	Uruguay	24	24	22	23	93
Comoros Congo	15	* 14	* 19	* 17	* 65	Venezuela Virgin Islands (U.S.)	20	21 *	22 *	20	83 *
Congo, The Democratic Republic of	16	16	20	18	71	ASIA					
Cote D'Ivoire Djibouti	16	15 *	18 *	17 *	66 *	ASIAAfghanistan	15	17	21	19	73
Equatorial Guinea	*	*	*	*	*	Azerbaijan	18	18	20	20	76
Eritrea	18 17	20 18	21 21	19 19	79 75	Bangladesh	20	20	21	22	83
Ethiopia Gabon	15	16	19	18	68	Bhutan Brunei Darussalam	19	19 *	22	22	82 *
Gambia	13	14	19	16	62	Cambodia	13	14	18	18	63
Ghana Guinea	18 15	18 17	21 20	20 18	78 69	China Hong Kong	20 19	18 20	18 21	21 22	77 81
Guinea-Bissau	*	*	*	*	*	India	23	23	23	23	92
Kenya Lesotho	18	19 *	21	21	79 *	Indonesia Japan	19 18	19 17	20 17	21 18	78 70
Liberia	14	15	20	18	67	Kazakhstan	18	19	21	20	70 78
Madagascar Malawi	20	20	21	22	82	Korea, Democratic People's Republic of	19	19	19	20	78
Mali	14	14	18	16	61	Korea, Republic of Kyrgyzstan	21 18	20 19	20 21	21 20	81 79
Mauritania	12	12	19	16	58	Lao, People's Democratic Republic	15	16	18	18	67
Mauritius Mozambique	22 16	23 17	22 20	24 19	91 72	Macao Malaysia	18 22	18 22	18 21	20 24	74 88
Namibia	*	*	*	*	*	Maldives	*	*	*	*	*
Niger Nigeria	15 19	16 19	18 21	17 20	67 79	Mongolia Myanmar	17 17	18 17	19 19	19 20	73 74
Reunion	20	20	20	20	80	Népal	19	19	21	21	79
Rwanda Sao Tome and Principe	15	15 *	19 *	19 *	68 *	Pakistan Philippings	21	22 22	23	23 22	88
Senegal	14	14	18	17	64	Philippines Singapore	21 24	25	23 24	26	88 98
Seychelles	*	*	*	*	*	Sri Lanka	20	21	22	21	83
Sierra Leone Somalia	14 15	15 17	22 21	18 18	69 71	Taiwan (Republic of China) Tajikistan	19 14	18 15	19 20	20 17	76 66
South Africa	21	23	25	24	93	Thailand	18	19	18	20	75
Swaziland Tanzania, United Republic of	19 14	20 15	23 20	23 18	85 68	Timor-Leste Turkmenistan	17	* 19	* 21	* 19	* 76
Togo	16	16	19	19	70	Uzbekistan	18	19	21	20	77
Tunisia Uganda	18 17	19 18	20 22	19 20	77 77	Viet Nam	18	17	18	20	73
Zambia	17	19	22	20	78	EUROPE					
Zimbabwe	21	22	24	24	92	Albania	18	19 *	21	20	77
AMERICA						Andorra Armenia	* 19	20	22	* 21	* 81
Anguilla	*	*	*	*	*	Austria	23	25	25	24	98
Antigua and Barbuda Argentina	23	24	22	23	92	Belarus Belgium	21 24	22 25	22 24	22 24	87 97
Aruba	18	22	23	22	84	Bosnia and Herzegovina	19	21	22	20	83
Bahamas Barbados	*	*	*	*	*	Bulgaria Croatia	21 21	22 23	22	22 22	87 90
Belize	*	*	*	*	*	Cyprus	20	21	23 21	22	85
Bermuda Bolivia	* 10	* 21	* 21	* 20	* 82	Czech Republic	22	23	23	22	91
Bolivia Brazil	19 21	21 22	21 21	20 21	82 85	Denmark Estonia	23 22	26 24	26 23	24 23	99 93
Canada	22	23	24	23	92	Faroe Islands	20	23	24	21	88
Chile Colombia	21 20	21 20	20 20	20 20	82 80	Finland France	23 22	25 22	23 21	24 22	95 87
Costa Rica	23	23	23	23	92	Georgia	18	19	21	20	79
Cuba Dominica	20	20	21	20	82 *	Germany Greece	23 22	24 23	25 22	24 23	95 89
Dominican Republic	19	20	21	20	80	Greenland	*	*	*	*	*
Ecuador El Salvador	20 20	21 21	22 22	21 21	83 84	Holy See (Vatican City State)	*	*	*	*	*
El Salvador French Guiana	*	*	*	*	*	Hungary Iceland	22 22	23 24	23 23	22 23	89 93
Grenada	*	*	*	*	*	Ireland	*	*	*	*	*
Guadeloupe Guatemala	18 19	19 20	19 21	20 20	76 81	Italy Kosovo, Republic of	24 15	22 17	21 20	22 19	89 71
Guyana	*	*	*	*	*	Latvia	20	22	22	22	86
Haiti Honduras	13 20	14 21	18 23	16 21	62 85	Liechtenstein Lithuania	20	* 22	* 22	* 22	* 86
Jamaica	19	21	23	21	84	Luxembourg	23	24	24	24	94
Martinique Mexico	20 21	19 22	20 22	20 21	78 85	Macedonia, Former Yugoslav Republic of	19 *	21	22	21	84
Netherlands Antilles	17	22	24	22	85 84	Malta Moldova, Republic of	20	20	22	21	83
Nicaragua	21	21	22	21	86	Monaco	22	22	23	22	89
Panama	19	20	21	21	82	Montenegro	18	21	21	20	81

(continued)

Table 10 (continued)

Geographic Region and Native Country EUROPE (cont'd)	Reading	Listening	Speaking	Writing	Total	Geographic Region and Native Country	Reading	Listening	Speaking	Writing	Total
• •						United Arab Emirates	16	18	20	18	73
Netherlands	24	26	25	24	100	West Bank	*	*	*	*	*
Norway	21	24	25	23	92	Yemen	16	17	20	18	72
Poland Portugal	21 24	23 24	23 23	22 23	88 94						
Romania	22	23	23 23	23 23	94 91	PACIFIC REGION					
Russian Federation	20	21	22	21	84	American Samoa	*	*	*	*	*
San Marino	*	*	*	*	*	Australia	22	23	24	24	93
Scotland	*	*	*	*	*	British Indian Ocean Territory					
Serbia	20	23	23	21	87	Cook Islands		*	*	*	
Slovakia	21	23	23	22	90	Fiji French Polynesia				22	86
Slovenia	23	25	24	23	95	Guam	21	21	21	22 *	8b *
Spain	23	22	21	22	87	Kiribati	*	*	*	*	*
Sweden Switzerland	21 24	24 25	25 24	22 23	92 95	Marshall Islands	*	*	*	*	*
Turkey	19	25 19	20	23 20	95 78	Micronesia, Federated States of	*	*	*	*	*
Ukraine	20	21	22	21	84	Nauru	*	*	*	*	*
United Kingdom	23	24	25	24	96	New Caledonia	*	*	*	*	*
•						New Zealand	20	22	22	22	87
MIDDLE EAST/NORTH	AFRICA					Niue					
Algeria	17	19	20	19	75	Northern Mariana Islands Palau	*	*	*	*	*
Bahrain	16	19	22	20	78	Papua New Guinea	*	*	*	*	*
Egypt	19	20	21	21	81	Samoa	*	*	*	*	*
Gaza Strip	20	19	20	20	79	Solomon Islands	*	*	*	*	*
Iran, Islamic Republic of Iraq	16	18	20	20 18	79 72	Tonga	*	*	*	*	*
Israel	22	25	24	22	93	Vanuatu	*	*	*	*	*
Jordan	17	19	21	20	77						
Kuwait	14	17	20	18	70						
Lebanon	19	21	22	22	83						
Libyan Arab Jamahiriya	15	17	20	17	68						
Morocco	18	19	21	20	78						
Oman	18	18	20	18	74						
Palestine Territories	16	18	21	19	74						
Qatar Saudi Arabia	16 14	18 16	20 19	18 16	71 65						
Saudi Arabia Sudan	14	18	21	18	72						
Syrian Arab Republic	17	19	21	19	77	l					

Because of the unreliability of statistics based on small samples, means are not reported for subgroups of less than 30. Due to rounding, section score means may not add up to the total score mean.

² Because of changes in region and/or country boundaries, certain countries may have been added or deleted since the previous table was published.

The TOEFL Paper-Based Test (TOEFL PBT)

The paper-based version of the TOEFL test (TOEFL PBT) continues to be administered on specific dates in some countries, particularly in areas where accessibility to the Internet-based test (TOEFL iBT) is a concern. Each form of TOEFL PBT consists of three separately timed sections; the questions in each section are multiple-

choice, with four possible answers or options per question. All responses are gridded on answer sheets that are scored by computer. There is also a 30-minute essay, The Test of Written English (TWE), given at each administration.

- Section 1 of the test, Listening Comprehension, measures the ability to understand English as it is spoken in North America. The oral features of the language are stressed, and the problems tested include vocabulary and idiomatic expression as well as special grammatical constructions frequently used in spoken English. The stimulus material and oral questions are recorded in standard North American English; the response options are printed in the test books.
- Section 2, Structure and Written Expression, measures recognition of selected structural and grammatical points in standard written English. The language tested is formal, rather than conversational. The topics of the sentences are of a general academic nature so that individuals in specific fields of study or from specific national or linguistic groups have no particular advantage.
- Section 3, Reading Comprehension, measures the ability to read and understand short passages that are similar in topic and style to those that students are likely to encounter in North American colleges and universities. Examinees read a variety of short passages on academic subjects and answer several questions about each passage. The questions test information that is stated in or implied by the passage, as well as knowledge of some of the specific words as they are used in the passage.

The total test time is approximately two and one-half hours; however, approximately three and one-half hours are needed for a test administration to admit examinees to the testing room, to allow them to enter identifying information on their answer sheets, and to distribute and collect the test materials.

Language specialists prepare the material for the TOEFL test. The TOEFL Committee of Examiners establishes overall guidelines for the test content and specifications. All item specifications, questions, and final test forms are reviewed for cultural and racial bias and content appropriateness, according to established ETS procedures.

For test date information, see the *Information and Registration Bulletin* for TOEFL PBT testing, or visit the TOEFL website at *www.ets.org/toefl*.

Test Preparation — Examinees registered to take TOEFL PBT receive TOEFL Practice Tests, Volume 1, which includes two complete PBT tests. In addition,

sample questions are downloadable from the TOEFL website. There is no fee for these practice materials.

Other TOEFL test preparation products are available for purchase. For more information about these products and ordering information, please visit the TOEFL website at **www.ets.org/toefl**.

Paper-Based Test Data for 2010

In the past few years, the average total scores of those taking the PBT test for applying to graduate schools have shown a downward trend, while the total scores of those taking the PBT test for applying to undergraduate schools have remained relatively stable. This downward trend ended up in a lower average total score for the 'graduate' group than for the 'undergraduate' group. Changes in the sub-scores are not uniform between the two groups. The decreasing performance by the 'graduate' group can be expected as it reflects the PBT

population shifting since TOEFL iBT was rolled out worldwide. It appears that most graduate school applicants of average or high ability have opted for TOEFL iBT. This could be due to such factors as TOEFL iBT being viewed more favorably by many graduate school applicants, more graduate schools that require Speaking scores, which are not available with TOEFL PBT, and higher ability graduate school applicants tend to seek teaching or research assistantships that typically require Speaking scores.

In 2010 TOEFL PBT was administered six times at preestablished testing centers throughout the world. The data presented below are based on candidates who took the paper-based TOEFL test between January and December 2010.

Table 11 gives actual ranges of observed scores for the period from January 2010 through December 2010. The percentile ranks for section and total scale scores are shown in **Table 12** for the total group. In **Tables 13–16**, examinees are classified by their reason for taking the test.

Table 11. Observed Minimum and Maximum Paper-Based
TOEFL Section and Total Scores

Section	Min.	Max.
1. Listening Comprehension	31	68
2. Structure and Written Expression	31	68
3. Reading Comprehension	31	67
Total	310	677

Table 12. Percentile Ranks for Paper-Based TOEFL Scores— Total Group

Section 1 Listening Comprehension Section 3 Reading Comprehension Section 2 Structure and Written Expression **Fotal Scale Score** Percentile Rank Scale Score 51.9 Mean 53.1 52.1 Mean 6.7 7.6 7.3 S.D. S.D.

Table 13. Percentile Ranks for Paper-Based TOEFL Scores— Graduate-Level Students*

Scale Score	Section 1 Listening Comprehension			Total Scale Score	Percentile Rank
68 66 64 62 60 58 56 54 52 50 48 46 44 42 40 38 36 34 32	100 98 96 91 86 77 68 57 46 33 22 14 8 4 2 1	99 97 94 91 84 76 67 58 48 37 28 20 13 9 5 3	99 96 92 85 78 68 57 45 34 25 18 12 8 5 3 2	660 640 620 600 580 560 540 520 500 480 460 440 420 400 380 360 340 320	99 97 93 88 80 70 58 46 34 23 15 9 5
Mean S.D.	52.9 6.4	52.3 7.3	52.4 7	Mean S.D.	526 62

^{*}Based on examinees who indicated that they were applying for admission to colleges or universities as graduate students.

Table 14. Percentile Ranks for Paper-Based TOEFL Scores— Undergraduate-Level Students*

Table 15. Percentile Ranks for Paper-Based TOEFL Scores— Other Students*

Scale Score	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Scale Score	Percentile Rank
68	99	98			
66	97	95	98	660	98
64	92	90	95	640	94
62	84	86	91	620	89
60	77	79	85	600	82
58	67	71	78	580	74
56	58	63	70	560	65
54	48	55	60	540	56
52	38	46	50	520	45
50	28	37	39	500	34
48	19	28	30	480	24
46	11	20	22	460	16
44	7	14	16	440	10
42	3	9	11	420	6
40	3 2 1	9 5 3	7	400	3 1
38	1	3	4	380	1
36	1	1	3	360	
34		1	3 2 1	340	
32		1	1	320	
Mean	54.4	53	51.8	Mean	530
S.D.	6.8	8	7.6	S.D.	68
Based on exa	minees who in	dicated that the	ey were applyin	g for admissio	n to colleges or

Scale Score	Section 1 Listening Comprehension	Section 1 Listening Comprehension Section 2 Structure and Written Expression Section 3 Reading Comprehension		Total Scale Score	Percentile Rank
68 66 64 62 60 58 56 54 52 50 48 46 44 42 40 38 36 34 32	100 99 96 93 89 84 79 71 62 51 41 30 21 10 5 2	99 98 95 93 90 86 80 76 69 60 52 41 31 23 17 11 5	99 98 95 92 87 82 76 69 60 52 42 31 22 16 10 7	660 640 620 600 580 560 540 520 500 480 460 440 420 400 380 360 340 320	99 98 96 92 86 82 76 68 59 48 37 28 19 10 5
Mean S.D.	50.2 7.1	48.4 8.3	48.1 8	Mean S.D.	489 72

^{*}Based on examinees who indicated that they were applying for admission to colleges or universities as undergraduate students.

Table 16. Percentile Ranks for Paper-Based TOEFL Scores— Applicants for Professional License*

Scale Score	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Scale Score	Percentile Rank
68 66	100 99	100 99	100	660	100
64 62	98 94	98 97	99 98	640 620	99 98
60	89	93	95	600	96
58	76	89	88	580	90
56	63	82	77	560	80
54 52	47 35	74 63	64 49	540 520	64 49
50	24	50	36	500	33
48	17	36	24	480	20
46	11	22	16	460	13
44	7	14	11	440	8
42	3	9	7	420	5
40	2 1	5 3	5	400	3 2
38	1	3	3	380	2
36 34		2 1	2 1	360 340	
32		1	1	320	
Mean	53.7	50.2	51.5	Mean	518
S.D.	5.8	6.3	6	S.D.	53

^{*}Based on examinees who indicated that they were taking TOEFL to become licensed to practice their professions in the United States or Canada.

^{*}Based on examinees who indicated that they were applying for admission to schools other than colleges or universities, e.g., secondary schools.

Tables 17 and 18 present means and standard deviations of section and total scores separately for male and female examinees tested between January and December 2010.

Table 17. Means and Standard Deviations for Paper-Based TOEFL Section and Total Scores, Males*

Group	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Scale Score
Total Group*	52.8	52.1	52.1	523
	6.7	7.7	7.3	66
Graduate Level**	52.7	52.5	52.8	527
	6.4	7.4	7.0	63
Undergraduate Level**	53.9	52.6	51.7	527
	7.0	8.1	7.7	69
Other Students**	51.1	50.4	50.4	507
	7.5	8.3	8.1	73
Applicants for	53.5	50.3	51.5	518
Professional License**	6.2	6.4	6.2	54

^{*}Based on examinees who responded to a question about gender group membership.

Table 18. Means and Standard Deviations for Paper-Based TOEFL Section and Total Scores, Females*

Group	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Scale Score
Total Group*	53.6	52.1	51.6	524
	6.6	7.6	7.2	65
Graduate Level**	53.3	52.2	52.0	525
	6.3	7.2	7.0	62
Undergraduate Level**	54.9	53.3	51.9	534
	6.7	7.8	7.4	67
Other Students**	51.8	50.3	49.9	506
	6.9	7.3	7.7	67
Applicants for	53.8	50.2	51.5	518
Professional License**	5.5	6.3	6.0	52

 $^{{}^\}star \textsc{Based}$ on examinees who responded to a question about gender group membership.

^{**}Based on examinees who responded to a question about gender group membership and also indicated a main reason for taking the TOFFI test

^{**}Based on examinees who responded to a question about gender group membership and also indicated a main reason for taking the TOEFL test.

Tables 19 and 20 may be useful in comparing the performance on the TOEFL PBT test of a particular student with that of other students from the same native country and with that of students who speak the same language. ETS, creator of the TOEFL test, does not endorse the practice of ranking countries on the basis of TOEFL scores, as this is a misuse of data. The TOEFL test provides accurate scores at the individual level; it is not appropriate for comparing countries. The differences in the number of students taking the test in each country, how early English is introduced into the curriculum, how many hours per week are devoted to learning English, and the fact that those taking the test are not representative of all English speakers in each country or any defined population make ranking by test score meaningless.

Table 19. Paper-Based TOEFL Total and Section Score Means1 — All Examinees Classified by Native Language

Language	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Score Mean	Language	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Score Mean
Lanyuaye	ν I Ο	ωω>	SEO_	-	Lanyuaye	8 1 5	ωω>	NEO .	
Afrikaans	*	*	*	*	Latvian	*	*		*
Akan Albanian		*	*	*	Lingala				
Amharic	55	54	53	544	Lithuanian Luba-Lulua	58	54	54 *	553
Arabic	52	49	49	502	Luo	*	*	*	*
Armenian	*	*	*	*	Macedonian	*	*	*	*
Assamese	*	*	*	*	Madurese	*	*	*	*
Azerbaijani	52	54	53	527	Malagasy	51	53	52	518
Bambara	*	*	*	*	Malay	*	*	*	*
Belarusian	*	*	*	*	Malayalam	57	51	53	536
Bemba Bengali	*	*	*	*	Mandingo	*	*	*	*
Bengali Berber	*	*	*	*	Marathi				400
Bikol	*	*	*	*	Marshallese Mende	52 *	48	45	486
Bosnian	*	*	*	*	Mongolian	*	*	*	*
Bulgarian	*	*	*	*	Mossi	48	55	51	513
Burmese	53	55	53	536	Nauru	*	*	*	*
Catalan	*	*	*	*	Nepali	51	50	49	500
Cebuano	*	*	*	*	Norwegian	63	61	60	613
Chichewa	55	59	54	557	Nyanja	*	*	*	*
Chinese	54	52	52 *	528	Oriya	*	*	*	*
Croatian	*	*	*	*	Oromo	50	52	52	514
Czech	*				Palauan	54	53	49	520
Danish Dutch	62 59	61	60	610	Pohnpeian				- 47
Dyula	39	57 *	54 *	566 *	Polish Portuguese	58 55	53 53	53 54	547 540
Efik	*	*	*	*	Punjabi	*	*	*	340
English	55	57	53	553	Pushto	52	52	50	515
Estonian	*	*	*	*	Romanian	59	58	57	578
Ewe	47	50	48	486	Russian	55	53	53	536
Farsi	52	52	52	519	Samoan	*	*	*	*
Fijian	*	*	*	*	Serbian	*	*	*	*
Finnish					Shona	*	*	*	*
French	52	52	52 *	519	Sinhalese	54	51	51	518
Fulah Ga	*	*	*	*	Slovak				
Galician	*	*	*	*	Slovenian Somali	*	*	*	*
Georgian	*	*	*	*	Spanish	57	55	55	558
German	60	58	56	578	Sundanese	*	*	*	*
Greek	*	*	*	*	Swahili	55	55	53	543
Gujarati	58	53	54	549	Swedish	62	59	58	601
Hausa	*	*	*	*	Tagalog	56	53	53	540
Hebrew	62	56	58	586	Tajik	51	48	48	491
Hiligaynon	*	*	*	*	Tamil	*	*	*	*
Hindi	58	55	54	555	Tatar	*	*	*	*
Hungarian	*	62	61	620	Telugu	55	53	52	534
Icelandic Iabo	63 51	62 55	61 51	620 522	Thai Tibetan	49	48	49	486
lloko	*	35 *	3 i *	5∠∠ *	Tigrinya	53	55	54	541
Indonesian	55	51	53	529	Tonga	*	*	*	J4-1 *
Italian	57	57	57	570	Turkish	51	51	51	510
Japanese	55	53	53	537	Turkmen	53	50	49	505
Javanese	*	*	*	*	Twi	*	*	*	*
Kannada	*	*	*	*	Ukrainian	55	51	51	523
Kanuri	*	*	*	*	Urdu	56	54	54	548
Kazakh	51	50	50 *	505	Uzbek	*	*	*	*
Khmer		*	*	*	Vietnamese	54	53	52	530
Kikuyu					Wolof	*	*	*	*
Kinyarwanda Konkani	49	52	50 *	502 *	Xhosa	*	*	*	*
Konkani Korean	53	52	53	527	Yapese Yoruba	*		*	
Kurdish	50	48	48	488	Zulu	*	*	*	*

Because of the unreliability of statistics based on small samples, means are not reported for some language subgroups.

Table 20. Paper-Based TOEFL Total and Section Score Means¹— All Examinees Classified by Geographic Region and Native Country²

Geographic Region and Native Country	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Score Mean	Geographic Region and Native Country	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Score Mean
AFRICA					ASIA				
Angola Benin	51	49	48	496	Afghanistan Azerbaijan	52 52	51 54	49 53	506 531
Botswana Burkina Faso	* 48	52	50	499	Bangladesh Bhutan	54	53	51	527
Burundi Cameroon	46 50	49 54	47 50	471 514	Brunei Darussalam Cambodia	*	*	*	*
Cape Verde Central African Republic	49	46 *	46 *	467 *	China, People's Republic of Hong Kong	54 57	53 51	53 52	531 533
Chad Comoros	* 46	* 49	* 46	* 470	India Indonesia	57 55 55	53 51 53	54 53 53	544 529 537
Congo Congo, The Democratic Republic of Cote d Ivoire	48 *	50 *	46 49 *	488	Japan Kazakhstan Korea, Democratic People's Republic of	52	51 *	50 *	508 *
Djibouti Equatorial Guinea	*	*	*	*	Korea, Bernoclatic Feople's Republic of Korea, Republic of Kyrgyzstan	52 52	52 52	53 51	525 516
Eritrea Ethiopia	54 55	57 54	55 53	553 542	Lao, People's Democratic Republic Macao	*	*	*	*
Gabon Gambia	*	*	*	*	Malaysia Maldives	*	*	*	*
Ghana Guinea	47	49	48	478	Mongolia Myanmar	53	55	53	536
Guinea-Bissau Kenya	53	* 57	* 54	546	Népal Pakistan	* 55	53	53	536
Lesotho Liberia	49	51	47	491	Philippines Sri Lanka	56 54	53 51	53 51	538 518
Madagascar Malawi	52 55	53 59	52 53	521 556	Taiwan Tajikistan	53 51	50 48	51 48	514 491
Mali Mauritania	*	* *	*	* *	Thailand Turkmenistan	49 53	48 51	49 50	486 514
Mauritius Mozambique	*	*	*	*	Uzbekistan Viet Nam	54	53	52	530
Namibia Niger	56 51	57 55	54 51	556 524	EUROPE				
Nigeria Reunion	51	55 *	51 _*	520	Albania	*	*	*	,
Rwanda Senegal	49 * 53	52 * 56	50 * 51	503 530	Armenia Austria	* 55	* 54	* 54	
Sierra Leone Somalia	47 57	55 59	51	513	Belarus Belgium	33 * *	*	54 * *	542
South Africa Swaziland	57 *	59 *	53 _* 54	563 557	Bosnia and Herzegovina Bulgaria	*	*	*	:
Tanzania, United Republic of Togo	47 50	50 50	48 50	487 498	Croatia Cyprus	*	*	*	
Tunisia Uganda Zambia	*	*	*	* *	Czech Republic Denmark Estonia	62	61	60	609
Zimbabwe	58	62	56	586	Faroe Islands Finland	*	*	*	
AMERICA					France Georgia	54	53	55 *	542
Anguilla Argentina	*	*	*	*	Germany Greece	60	57 *	56	575
Arŭba Barbados	61	58	56	583	Hungary Iceland	63	62	* 61	620
Belize Bolivia	*	*	*	*	Italy Kosovo	57	56	56	563
Brazil Canada	57	54	56	559	Latvia Lithuania	* 58	55	54	557
Chile Colombia	55 ₁	51 ₁	53	529	Luxembourg Macedonia, Former Yugoslav Republic of	*	*	*	
Costa Rica Cuba	53	50 *	53	520 *	Moldova, Republic of Monaco	*	*	*	
Dominica Dominican Republic	59	58	56	577	Montenegro Netherlands	*	*	*	
Ecuador El Salvador	*	*	*	*	Northern Ireland Norway	63	61	60	613
French Guiana Grenada	*	*	*	*	Poland Portugal	58 *	53	53 *	547
Guadeloupe Guatemala	*	*	*	*	Romania Russian Federation	59 57 *	58 54 *	58 54 *	583 549
Guyana Haiti	52	49	48	495	Serbia Slovakia	*	*	*	
Honduras Jamaica	*	*	*	*	Slovenia Spain	55 62	55 60	55 58	551 601
Martinique Mexico	57 *	55	56	560	Sweden Switzerland	59 51	59 51	58 58 51	586
Netherlands Antilles Nicaragua	*	*	*	*	Turkey Ukraine Lighted Kingdom	51 56 *	51 53 *	51 52 *	510 535
Panama Paraguay	*	*	*	*	United Kingdom Wales	*	*	*	
Peru Puerto Rico St. Lucia	*	*	*	*					
Suriname	57	56	52	551 *					
Trinidad and Tobago United States	57 60	54 58	54 59	549 589					
Uruguay Venezuela	57	53	54	549					

(continued)

Table 20 (continued)

Geographic Region and Native Country	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Score Mean	Geographic Region and Native Country	Section 1 Listening Comprehension	Section 2 Structure and Written Expression	Section 3 Reading Comprehension	Total Score Mean
MIDDLE EAST/NORTH AF	RICA				PACIFIC REGION				
Algeria Egypt Gaza Strip Iran, Islamic Republic of Iraq Israel Jordan Kuwait Lebanon Libyan Arab Jamahiriya Morocco Oman Palestinian Territory Qatar Saudai Arabia Sudan Syrian Arab Republic United Arab Emirates Yemen	50 55 53 52 50 62 54 * * 52 * * 52 51 53 52 50 50 62 54 50 50 50 50 50 50 50 50 50 50 50 50 50	50 51 53 52 48 56 51 * * * * * * * * * * * * * * * * * *	49 53 52 52 48 57 51 * 49 * 51 * 47 50 51 *	497 532 526 520 485 584 520 * * * 495 * * 513 513 503	American Samoa Australia Fiji French Polynesia Marshall Islands Micronesia, Federated States of Nauru Palau Papua New Guinea Samoa Solomon Islands Tonga	* * * * * * * * * * * * * * * * * * *	* * * 48 48 * 53 * *	46 46 46 49 *	487 488 521

Table 21 presents the overall percentile ranks of TWE® (*Test of Written English*[™]) scores. In 2010, the TWE test was administered with TOEFL PBT on all test dates. The TWE test is holistically scored using a criterion-referenced 6-point score scale. Further information can be found in the *Test of Written English Guide*.

Table 21. Percentile Ranks for TWE Scores

TWE Score	Percentile Rank
6.0 5.5 5.0 4.5 4.0 3.5 3.0 2.5 2.0 1.5	99 98 92 84 60 36 20 8 4
Mean S.D.	3.7 0.9

The TOEFL® test is the BEST measure of academic English proficiency.

Using a high-quality test means more accurate decisions. ETS's in-depth, rigorous test design process ensures that the TOEFL® test is the highest-quality English-language proficiency assessment available.

The test is supported by 135+ TOEFL research reports and monographs, multiple pilot tests and our commitment to ongoing research.

For more information visit www.ets.org/toefl/research.

Listening. Learning. Leading.®

www.ets.org