
H A N D B O O K
FOR THE

TOEFL Primary® Tests

Copyright © 2019 by Educational Testing Service. All rights reserved. ETS, the ETS logo, TOEFL, TOEFL JUNIOR, and TOEFL PRIMARY are registered trademarks of
Educational Testing Service (ETS) in the United States and other countries. Lexile is a registered trademark of MetaMetrics, Inc. No part of this publication may be
reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any other information storage and retrieval
system, without permission in writing from ETS, Princeton, NJ, USA.

Contents

i

TOEFL Primary® Tests Overview ... 1

Test Delivery .. 1

Test Purpose .. 1

Reading and Listening Tests Overview ... 2

Communication Goals.. 2

Test Structure ... 2

Assessing Abilities ... 3

Question Types .. 4

Before the Test ... 5

How to Register for the TOEFL Primary Tests ... 5

Identification Document (ID) ... 5

Consent Form .. 5

Students with Disabilities or Health-related Needs.. 5

How to Answer Questions for the TOEFL Primary Tests .. 6

Student Information for the TOEFL Primary Tests ... 6

On Test Day ... 7

Answer Sheet ... 7

Procedures ... 9

During the Test .. 9

Filling in Circles on the Answer Sheet...10

How to Get Ready for the TOEFL Primary Reading & Listening Tests ...11

Reading Question Types ..11

Listening Question Types ...13

Answers to Example Questions ..17

Test Scores and Score Reporting – Reading & Listening ..18

Reading and Listening Scores ...18

CEFR Levels ..18

Lexile® Measures ...18

TOEFL Primary Reading Scores Summary ...19

TOEFL Primary Listening Scores Summary ...19

Reading and Listening Descriptors and Next Steps...20

ii

Speaking Test Overview ...24

Test Structure ...24

Task Types ...24

Test Scores and Score Reporting – Speaking ...25

Speaking Test Scores and Score Reporting ...25

TOEFL Primary Speaking Scores Summary ...25

Speaking Descriptors and Next Steps ..26

TOEFL Primary Speaking Scoring Guide – 3 Point ..27

TOEFL Primary Speaking Scoring Guide – 5 Point ..28

Test Scores and Score Reporting ..29

How the Tests Are Scored ...29

Reliability of Scores ...29

Policy and Guidelines for the Use of TOEFL Primary Test Scores..30

Introduction ..30

Policies ..30

Certificates ...31

Release of Test Results ..31

Acceptable Scores ...31

Validity of Scores ..31

Test Score Data Retention ..31

Testing Irregularities ...31

Test Fairness and Score Use ...31

Guidelines ...32

Normally Appropriate Uses and Misuses of TOEFL Primary Scores ...32

Appropriate Uses ...32

Misuses ...32

Comments ...32

Sample Consent Form ..33

Practice Answer Sheet for Example Questions ..35

Notes ...37

Contents

TOEFL Primary® Tests Overview

1

There are 3 TOEFL Primary® tests:

TOEFL Primary Reading and Listening
TOEFL Primary reading and listening tests assess
students’ knowledge, skills, and abilities for fulfilling core
communication goals in English. Young learners are
acquiring their English abilities at different times and in
different ways depending on school curriculum and other
factors. The TOEFL Primary reading and listening tests are
offered at 2 levels, Step 1 and Step 2, so that you may
select an assessment that more closely matches what your
students have learned and the level of English-language
proficiency they have acquired.

Step 1 Tests

These tests measure reading and listening proficiencies and
are designed for young students at the beginning stages of
learning English.

Step 2 Tests

These tests measure reading and listening proficiencies and
are designed for young students who have acquired some
communicative skills in English.

TOEFL Primary Speaking Test
This test measures speaking proficiency and is suitable for
young English learners at various skill levels.

Refer to page 24 for information about the TOEFL Primary
Speaking test.

Test Delivery

The TOEFL Primary Reading and Listening tests are available
as paper-delivered or digitally delivered tests. Questions are
multiple choice. Students mark their answers on a separate
answer sheet or on a digital device.

The TOEFL Primary Speaking test is only available as a
digitally delivered test. Student responses are recorded
through a headset with microphone via computer or tablet.

Test Purpose

The purpose of the TOEFL Primary tests is to allow teachers
and parents to learn about young students’ developing
English skills. Information on TOEFL Primary score reports
helps teachers and parents:

• Obtain accurate and reliable information about student
abilities

• Measure student progress

• Identify students’ strengths and weaknesses in English

• Plan future lessons to match student needs

• Place students in classes appropriate for their ability
levels

The TOEFL Primary tests are designed for students as young
as 8 years old who have been learning English for about a
year or more, though the tests may be appropriate for other
students as well. Decisions about the appropriateness of the
tests should be based on the English-language proficiency
of the students.

The TOEFL Primary tests are not based on or limited to
any specific curriculum. All TOEFL Primary tests assess
students’ knowledge, skills, and abilities for fulfilling core
communication goals in English. These communication
goals are shared across curricula worldwide.

Reading and Listening Tests Overview

Communication Goals

The TOEFL Primary Reading and Listening tests measure
young learners’ abilities to understand written and spoken
English that they are learning in their classrooms and that
is relevant to their daily lives. Test tasks require students to
read or listen to information, instructions, or stories that
reflect their experiences at school, home, and other age-
appropriate contexts. Test tasks are designed to assess
abilities for fulfilling particular communication goals
central to young students’ English-language proficiency
development.

The communication goals assessed in Reading are:

• Identifying people, objects, and actions

• Understanding commonly occurring non-linear written
texts (examples: signs, schedules)

• Understanding written directions and procedures

• Understanding short personal correspondence
(examples: letters, emails)

• Understanding simple, written stories

• Understanding written informational texts about
age-appropriate content-area topics

The communication goals assessed in Listening are:

• Understanding simple descriptions of familiar people and
objects

• Understanding spoken directions and procedures
(example: teacher directions in a classroom)

• Understanding conversations

• Understanding spoken stories

• Understanding short informational texts related to daily
life (example: a voicemail message)

• Understanding expository monologues about
age-appropriate content-area topics

2

Test Structure

The number of questions a student fills in on the answer
sheet is the sum of the number of questions and number of
examples.

Step 1 Tests
The table below summarizes the structure of the Reading
and Listening—Step 1 tests.

Test
Number

of
Questions

Number
of

Examples

Number of
Questions
Answered

Time

Reading 36 3 39
30

minutes

Listening 36 5 41
About 30
minutes

Step 2 Tests
The table below summarizes the structure of the Reading
and Listening—Step 2 tests.

Test
Number

of
Questions

Number
of

Examples

Number of
Questions
Answered

Time

Reading 36 1 37
30

minutes

Listening 36 3 39
About 30
minutes

3

Assessing Abilities

The TOEFL Primary Reading and Listening tests are offered in 2 levels: Step 1 and Step 2. The following describes the
difference between the Step 1 and Step 2 tests. It will help you decide which step is best for your students.

TOEFL Primary Reading
Test questions that
specifically assess the
ability to:

Step 1 Step 2

recognize simple words √

understand simple sentences √

understand a paragraph of
about 75 words on an everyday
topic

√ √

understand 2–4 simple
sentences about a topic

√ √

find information in menus,
schedules and posters

√ √

locate and connect information
within a sentence or a
paragraph

√ √

interpret information in menus,
schedules or posters

 √ √

understand sentences that are
more complex and include less
familiar vocabulary

 √

understand a paragraph on an
academic subject

 √

understand a sequence of
instructions

 √

understand a story of about
250 words

 √

connect information
throughout a text

 √

infer and draw conclusions √

Reading and Listening Tests OverviewReading and Listening Tests Overview

TOEFL Primary Listening
Test questions that
specifically assess the
ability to:

Step 1 Step 2

recognize simple words √

comprehend commonly used
expressions and phrases

√

identify details in short social
conversations

√ √

understand simple directions
heard at home and at school

√ √

understand the purpose of
phone messages and classroom
announcements of about
50 words

√ √

understand conversations and
messages that contain less
familiar vocabulary

√

understand stories and simple
academic texts of about
250 words

 √

connect information
within teacher instructions,
messages, stories, dialogues,
conversations, and simple
academic texts

 √

infer and draw conclusions
from spoken texts

 √

4

Question Types

The following describes the question types represented on the Step 1 and Step 2 tests. You can find examples of the types
of questions that students will experience on pages 11–17.

Reading and Listening Tests Overview

TOEFL Primary Reading
Contains the following question
types:

Step
1

Step
2

Match picture to text – Students
see a picture and 3 written options.
Students select the option that
matches the picture.

√

Sentence clues – Students read
a short description and select
the option that matches what is
described.

√ √

Reading sets – Students read a passage
(correspondence, telegraphic, instructional, narrative,
expository) and answer 2-4 questions about the passage.

The passage may be a single
paragraph or may be of another
type (menu, schedule, poster, set of
directions, etc.).

√ √

The passage may be more than 1
paragraph in the form of a narrative
or an informational text.

 √

TOEFL Primary Listening
Contains the following question
types:

Step
1

Step
2

Listen and match to a picture –
Students see 3 pictures and listen
to a sentence. Students select the
picture that matches the sentence
they heard.

√

Listen to directions – Students see
3 pictures and hear some directions.
Students select the picture that
shows the person(s) who followed
the directions they heard.

√ √

Basic conversations – Students
hear 3 versions of a 2-turn
conversation. Only 1 of the 3 versions
makes sense. Students select the
correct version of the conversation.

√

Details in conversations – Students
listen to a conversation and answer
a question about a detail in the
conversation. The question and
answer choices are both spoken on
the audio track and shown in the test
book.

√ √

Messages – Students listen to a
message and answer a question
about the message. The question
and answer choices are both spoken
on the audio track and shown in the
test book.

√ √

Listening sets – Students listen to
an academic or narrative passage
and answer 3-4 questions about
the passage. The questions are
both spoken on the audio track and
printed in the test book.

 √

5

Reading and Listening Tests Overview Before the Test

How to Register for the
TOEFL Primary Tests

The TOEFL Primary tests are available throughout the world.
Schools may arrange for the testing of individual classes
or the entire school. Parents may arrange for testing by
contacting a local ETS TOEFL Primary Associate to find out
when and where testing is available.

The fee to take the TOEFL Primary tests varies worldwide.
To inquire about pricing in your area, contact your local ETS
TOEFL Primary Associate. Go to www.ets.org/toeflprimary
for more information about registration.

Identification Document (ID)

If students are not taking the tests at school, they may be
required to provide identification (ID) before they take the
tests. A passport is the best ID document. If the student
does not have a passport or other ID with a signature and
photograph, then an official letter from the school the
student attends is an acceptable ID document. The letter
must have the student’s photograph glued (not stapled) to
it, and the title, signature, and seal of the official who issued
the letter must overlap the photograph. Student letters are
valid for 1 year from the date of issue.

Consent Form

A parent or legal guardian will be asked to sign a consent
form before a student takes a TOEFL Primary test. Students
return the consent form to school or to the local ETS
TOEFL Primary Associate before the test. If a student does
not have a signed consent form by test day, he or she will
not be able to take the test. (See page 33 for a sample
consent form.)

By signing the consent form, the parent or guardian agrees
that all information they provide, including demographic
and background information, answers to test questions, and
test scores, may be used for research, development, and
marketing purposes relating to the TOEFL Primary tests. Data
may be transferred into and out of the United States and
other countries worldwide.

The student and parent/guardian also agree that test
questions and answers will not be reproduced or disclosed
in whole or part.

Students with Disabilities or
Health-related Needs

ETS is committed to providing access to students with
disabilities and health-related needs by providing
reasonable accommodations whenever possible. The
TOEFL Primary Program and its local ETS TOEFL Primary
Associate will attempt to make arrangements with test
centers to administer the tests with accommodations.

Among the accommodations that may be provided are
extended testing times, extra breaks, large print, or other
aids customarily used by the student. See the TOEFL
Young Students Series Handbook Supplement for Test Takers
with Disabilities or Health-Related Needs, which contains
policies and instructions to request nonstandard testing
accommodations. All requests for accommodations
must be approved in accordance with ETS policies and
procedures located on the website at
www.ets.org/disabilities.

http://www.ets.org/toeflprimary
http://www.ets.org/disabilities

6

How to Answer Questions for the TOEFL Primary Tests

When taking the Reading and Listening tests (Step 1 and Step 2), students will read passages and questions and will mark
their answers on a separate answer sheet or on a screen. For paper testing, a sample answer sheet is shown on pages 7–8,
and instructions for marking the answer sheet are on page 10. For testing in schools, the teacher will help students
understand how to mark the answers before they take the test.

Student Information for the TOEFL Primary Tests

On test day, and sometimes before test day in schools, students will need to enter some personal information on an answer
sheet or on screen. The information students may need to provide is shown below.

Review this information with the student. Doing so will help him or her complete this information on the answer sheet
quickly and correctly on test day. Students must use a pencil on the answer sheet. Questions 12, 13, and 14 are only asked
on the TOEFL Primary Speaking test.

1. Given (First) Name (in English): ___

2. Family (Last) Name (in English): ___

3. Birth Month (Jan-Dec): _______________ 4. Birth Day (2 Digits) _______________ 5. Birth Year: ______________

6. Gender (Boy/Girl): ___________ 7. Birth Country: __________________ 8. Language Spoken Most: ____________

9. At my school, I am in:

Before the Test

¡	Grade 1
¡	Grade 2
¡	Grade 3
¡	Grade 4
¡	Grade 5
¡	Grade 6
¡	Grade 7
¡	Grade 8
¡	Grade 9
¡	Other

10. Studied English for:

¡	1 year or less
¡	2 years
¡	3 years
¡	4 years
¡	5 years
¡	6 years or more

11. Tests Taken Before?

¡	TOEFL Primary Step 1
¡	TOEFL Primary Step 2
¡	Both
¡	None

12. Each week, at my regular
school, I have ____of English
classes.

¡	0 hours
¡	1 hour
¡	2 hours
¡	3 hours
¡	4 hours
¡	5 or more hours

13. Each week, at my afterschool
program, I have ____of English
classes.

¡	0 hours
¡	1 hour
¡	2 hours
¡	3 hours
¡	4 hours
¡	5 or more hours

14. Each week, outside the
classroom, I study English for
_____.

¡	0 hours
¡	1 hour
¡	2 hours
¡	3 hours
¡	4 hours
¡	5 or more hours

7

Before the Test On Test Day

Answer Sheet

C
R

IT
IC

A
L E

D
G

E

166 V Front Bklt 8.5x11

1234567891011121314151617181920212223242526272829303132333435363738394041424344454647

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

1234567891011121314151617181920212223242526272829303132333435363738394041424344454647

LEAD EDGE

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

B
O

O
K

LE
T

 F
O

LD
/P

E
R

F
 E

D
G

E

Print your name in your first language: Test Center Name: Form Code:

Is Consent Form on file? Yes No
SCHOOL USE ONLY

PAGE 1

Test Date:

GENDER4.

BOY

GIRL

98931-98931 • TF713E150 • Printed in U.S.A. Q3671/1-2

 0 0 0 0 0 0 0 0 0 0 0 0 0

 1 1 1 1 1 1 1 1 1 1 1 1 1

 2 2 2 2 2 2 2 2 2 2 2 2 2

 3 3 3 3 3 3 3 3 3 3 3 3 3

 4 4 4 4 4 4 4 4 4 4 4 4 4

 5 5 5 5 5 5 5 5 5 5 5 5 5

 6 6 6 6 6 6 6 6 6 6 6 6 6

 7 7 7 7 7 7 7 7 7 7 7 7 7

 8 8 8 8 8 8 8 8 8 8 8 8 8

 9 9 9 9 9 9 9 9 9 9 9 9 9

2. STUDENT NUMBER
Start here

DATE OF BIRTH

YearMonth Day

3.

 Jan

 Feb

 Mar 0 0 0 0 0 0

 Apr 1 1 1 1 1 1

 May 2 2 2 2 2 2

 Jun 3 3 3 3 3

 Jul 4 4 4 4

 Aug 5 5 5 5

 Sep 6 6 6 6

 Oct 7 7 7 7

 Nov 8 8 8 8

 Dec 9 9 9 9

 A A A A A A A A A A A A A A A A A A A A A A A A A A A A A A

 B B B B B B B B B B B B B B B B B B B B B B B B B B B B B B

 C C C C C C C C C C C C C C C C C C C C C C C C C C C C C C

 D D D D D D D D D D D D D D D D D D D D D D D D D D D D D D

 E E E E E E E E E E E E E E E E E E E E E E E E E E E E E E

 F F F F F F F F F F F F F F F F F F F F F F F F F F F F F F

 G G G G G G G G G G G G G G G G G G G G G G G G G G G G G G

 H H H H H H H H H H H H H H H H H H H H H H H H H H H H H H

 I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I

 J J J J J J J J J J J J J J J J J J J J J J J J J J J J J J

 K K K K K K K K K K K K K K K K K K K K K K K K K K K K K K

 L L L L L L L L L L L L L L L L L L L L L L L L L L L L L L

 M M M M M M M M M M M M M M M M M M M M M M M M M M M M M M

 N N N N N N N N N N N N N N N N N N N N N N N N N N N N N N

 O O O O O O O O O O O O O O O O O O O O O O O O O O O O O O

 P P P P P P P P P P P P P P P P P P P P P P P P P P P P P P

 Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q

 R R R R R R R R R R R R R R R R R R R R R R R R R R R R R R

 S S S S S S S S S S S S S S S S S S S S S S S S S S S S S S

 T T T T T T T T T T T T T T T T T T T T T T T T T T T T T T

 U U U U U U U U U U U U U U U U U U U U U U U U U U U U U U

 V V V V V V V V V V V V V V V V V V V V V V V V V V V V V V

 W W W W W W W W W W W W W W W W W W W W W W W W W W W W W W

 X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X

 Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y

 Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z

1 year or less

2 years

3 years

4 years

5 years

6 years or more

I have studied
English for:

8.
At my school,
I am in:

7.

Grade 1

Grade 2

Grade 3

Grade 4

Grade 5

Grade 6

Grade 7

Grade 8

Grade 9

Other

 0 0 0 0 0

 1 1 1 1 1

 2 2 2 2 2

 3 3 3 3 3

 4 4 4 4 4

 5 5 5 5 5

 6 6 6 6 6

 7 7 7 7 7

 8 8 8 8 8

 9 9 9 9 9

GROUP CODE
(if assigned)

10.

 0 0 0

 1 1 1

 2 2 2

 3 3 3

 4 4 4

 5 5 5

 6 6 6

 7 7 7

 8 8 8

 9 9 9

CODE SETS (if assigned)11.
CODE SET

1
CODE SET

2

 0 0 0

 1 1 1

 2 2 2

 3 3 3

 4 4 4

 5 5 5

 6 6 6

 7 7 7

 8 8 8

 9 9 9

 0 0 0

 1 1 1

 2 2 2

 3 3 3

 4 4 4

 5 5 5

 6 6 6

 7 7 7

 8 8 8

 9 9 9

CODE SET
3

TOEFL Primary
Step 1

TOEFL Primary
Step 2

Both

None

What test(s) have you
taken before?

9.

773660

EXAMPLE

 A B C

YES

 A B C

NO

 A B C

NO

 A B C

NO

 A B C

NO

NAME: Print your name. Using one box for each letter, first print your Given (first) name, then your Family (last) name.
Below each box, use a No. 2 pencil and fill in the circle matching the same letter.

1.

GIVEN (FIRST) NAME FAMILY (LAST) NAME

 0 0 0

 1 1 1

 2 2 2

 3 3 3

 4 4 4

 5 5 5

 6 6 6

 7 7 7

 8 8 8

 9 9 9

LANGUAGE
CODE

6.

 0 0 0

 1 1 1

 2 2 2

 3 3 3

 4 4 4

 5 5 5

 6 6 6

 7 7 7

 8 8 8

 9 9 9

COUNTRY
CODE

5.

98931.indd 1 5/8/13 9:52 AM

SAMPLE

8

Answer Sheet
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

LEAD EDGE

C
R

IT
IC

A
L

E
D

G
E

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

B
O

O
K

LE
T

 F
O

LD
/P

E
R

F
 E

D
G

E

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

166 V Rear OFFSET Bklt 8.5x11

PAGE 2

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

Listening

Reading

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

98931.indd 2 5/8/13 9:52 AM

SAMPLE

On Test Day

9

On Test Day On Test Day

Procedures

The tests will be given on the date and time announced by
the teacher or by an official of the institution administering
the tests. Students must report to the testing room on time.
Seating at the test center will be prearranged by the test
administrator. Students will not be permitted to change
seats after they have been seated. All students will face the
same direction. Students should bring:

• No. 2 or HB black-lead pencils with erasers

During the test administration students will be provided
with:

• A clock in the room

Personal items other than ID documents are not allowed on
the desk. Phones and any other electronic devices must be
turned off and put away.

During any breaks in the testing, test books and answer
sheets will be held by the test administrator until students
return. Students will not be allowed to access cell phones,
electronic devices, or any unauthorized aid during a break.
Students will not be given extra testing time for a restroom
absence.

To maintain a proper testing environment, students may
not:

• Give or receive assistance of any kind

• Use a prohibited item

• Disturb other test takers

• Look through the test book before the start of the test

• Look at a test or test section other than the one they are
working on

• Remove a page or part of a page from the test book

• Work longer than permitted or refuse to follow any other
testing regulation

If a student fails to comply with these regulations, the
student may be asked to leave the testing room, and his
or her test may not be scored. The test administrator has
the right to request that ETS not score a student’s test
if the student did not follow instructions or if the test
administrator suspects that the student cheated. No scores
will be reported for that student.

During the Test

Reading and Listening Tests
(Step 1 and Step 2)
The Reading test is timed, and students are given
30 minutes to work. The test administrator will start and
stop the Reading test. The Listening test is paced by a
recording and is about 30 minutes long. Students may
only work on one test at a time. If a student finishes the
Reading test early, he or she may not work on the Listening
test. Students may not work on the Reading test during
the Listening test. Scores will be canceled if these rules are
not followed.

Speaking Test
Refer to page 24 for more information about the
TOEFL Primary Speaking test.

10

Filling in Circles on the Answer Sheet

On Test Day

On the paper-delivered Reading and Listening tests (Step
1 and Step 2), students read the questions in the test book
and mark their answers on a separate answer sheet. The
following information shows how to properly fill in the
circles on the answer sheet:

Do not mark in the test book.
Students will mark their answers on the answer sheet.
Nothing marked in the test book will be scored.

Match the question number in the test
book to the same number on the answer
sheet.

Use a pencil.
Students should use only No. 2 or HB black-lead pencils.
Other writing instruments, such as pens, are not permitted
because they may cause an error during automated scoring.

Fill in the circle completely.
EXAMPLE

 A B C

YES

 A B C

NO

 A B C

NO

 A B C

NO

 A B C

NO

Fill in only 1 circle for each question.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

LEAD EDGE

C
R

IT
IC

A
L

E
D

G
E

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

B
O

O
K

LE
T

 F
O

LD
/P

E
R

F
 E

D
G

E

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

166 V Rear OFFSET Bklt 8.5x11

PAGE 2

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

Listening

Reading

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

98931.indd 2 5/8/13 9:52 AM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

LEAD EDGE

C
R

IT
IC

A
L

E
D

G
E

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

B
O

O
K

LE
T

 F
O

LD
/P

E
R

F
 E

D
G

E

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

166 V Rear OFFSET Bklt 8.5x11

PAGE 2

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

Listening

Reading

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

98931.indd 2 5/8/13 9:52 AM

1. NO

2. NO

3. YES

A B C

A B C

A B C

Erase any extra marks completely.

How to Get Ready for the TOEFL Primary Reading & Listening Tests

11

On Test Day

The TOEFL Primary tests are not based on any particular curriculum, textbook, or method of study. Because the tests are
used to help teachers and parents understand student abilities and what students can learn next, learning for the purpose
of performing well on the tests is discouraged. Instead, we encourage having students take the tests at different times
during their early English language learning to monitor progress and make appropriate decisions for their future learning.

The TOEFL Primary tests are not “pass/fail” tests. Students are not expected to answer all of the questions correctly. The texts
on the Reading and Listening tests (Step 1 and Step 2) cover a range of complexity, with less complex and middle level
texts on Step 1, and middle level and more complex texts on Step 2.

Before taking a TOEFL Primary test, it is helpful if students are familiar with the types of questions on the test, especially
if this will be their first test-taking experience. The following examples show the types of questions on the Reading and
Listening tests (Step 1 and Step 2) to help students become familiar with the test format and directions. An answer sheet
for the following example questions is provided at the back of this book on page 35. The answer sheet allows a student to
practice following directions for filling out answers and in following directions for the different question formats. There are 5
reading examples and 11 listening examples.

Reading Question Types

Type #1: Match Picture to Text (Step 1 only)

12

How to Get Ready for the TOEFL Primary Reading & Listening Tests

Type #2: Sentence Clues

Type #3: Reading Sets

13

How to Get Ready for the TOEFL Primary Reading & Listening Tests

Listening Question Types

Directions for the Listening questions will be spoken on the recording, and students will have a chance to practice different
question types through completing example questions. Listening questions are designed to be accessible for students who
may be beginning to read in English. Many of the questions have picture options, and all written questions and options are
read aloud on the recording. The following examples include what is printed in the test book as well as the script of what
students would hear on the recording. In order to hear the audio for the Listening Questions, access the following website:
http://www.ets.org/toefl_primary/parentstudenthandbook.

Type #1: Listen and Match to a Picture (Step 1 only)

The students hear:

Narrator: Part one. Listen to the words. Look at the pictures. Fill in the correct circles on your answer sheet.
 Let’s do an example. Number 1.

Man: The balloon is in the sky.

Narrator: What did you hear? Look at the pictures.

The students see in their test books:

How to Get Ready for the TOEFL Primary Reading & Listening Tests

1.

14

Type #2: Listen to Directions

The students hear:

Narrator: Listen to a teacher.

Man: In a minute we are going outside. Please put on your coats and hats because it is cold outside.

Narrator: Now, answer this question. What did the teacher tell the students to do? Look at the pictures. So,
 which picture shows:

Man: In a minute we are going outside. Please put on your coats and hats because it is cold outside.

The students see in their test books:

2.

The students hear:

Narrator: Let’s do another example. Listen to a teacher.

Woman: Please sit down. It’s time for class to start.

Narrator: What did the teacher tell the students to do? Look at the pictures. Fill the correct circle.

The students see in their test books:

3.

How to Get Ready for the TOEFL Primary Reading & Listening Tests

15

How to Get Ready for the TOEFL Primary Reading & Listening Tests

Type #3: Basic Conversations (Step 1 only)
For these questions, students mark their answers on the answer sheet and do not need to look at their test books.

The students hear:

Narrator: Listen to a phone conversation between an aunt and her nephew.

4.

Narrator: A, What’s your favorite thing about your new town?

Boy: Yes, I really like it.

Narrator: B, What’s your favorite thing about your new town?

Boy: I have a lot of friends here.

Narrator: C, What’s your favorite thing about your new town?

Boy: No, I just moved.

5.

Narrator: A, Do a lot of children live near you?

Boy: Yes, there are many.

Narrator: B, Do a lot of children live near you?

Boy: Yes, he’s my friend.

Narrator: C, Do a lot of children live near you?

Boy: There’s a lot to do.

6.

Narrator: A, When do you start school?

Boy: I’m in the fifth grade.

Narrator: B, When do you start school?

Boy: Across the street

Narrator: C, When do you start school?

Boy: In a few weeks

The students see in their test books:

 4.

 5.

 6.

How to Get Ready for the TOEFL Primary Reading & Listening Tests

16

Type #4: Details in Conversation

The students hear:

Narrator: Listen to a conversation between a teacher and a student. Listen for the answer to this question:
When is the girl’s party?

Woman: Congratulations! Are you doing anything special to celebrate?
Girl: Yes, I’m having a party this weekend.
Woman: Will you have cake?
Girl: Yes.

Narrator: Fill in the correct circle on your answer sheet.

The students hear and see in their test books:

Type #5: Messages

The students hear:

Narrator: Listen to a phone message.

Boy: Hi, Laura. It’s Mike. I forgot to ask you at school when the movie starts. Call me back when you come
 home from the library.

Narrator: Fill in the correct circle on your answer sheet.

The students hear and see in their test books:

How to Get Ready for the TOEFL Primary Reading & Listening Tests

17

How to Get Ready for the TOEFL Primary Reading & Listening Tests

Type #6: Listening Sets (Step 2 only)

The students hear:

Narrator: Listen to a teacher in a history class.

Hundreds of years ago, leaders such as kings and queens lived in large, fancy houses called castles.
They needed to keep the castles safe, so they had workers dig moats around the castles. A moat was a
deep ditch all around a castle and sometimes filled with water. The moat kept dangerous people and
the king’s or queen’s enemies away from the castle. People had to cross the moat on a bridge or in a
boat. Some moats were small, but some were more like a lake. There were even castles with moats
inside the castle. These moats separated different parts of the castle. Most places today, even very
large houses or museums, do not have moats. But some places do—like zoos. Sometimes zoos use
moats to separate animals from people.

Narrator: Now, answer the questions.

The students hear and see in their test books:

Answers to Example Questions

Reading: 1. B 2. A 3. B 4. C 5. B

Listening: 1. A 2. B 3. A 4. B 5. A 6. C 7. C 8. B 9. C 10. A 11. A

How to Get Ready for the TOEFL Primary Reading & Listening Tests

Test Scores and Score Reporting – Reading & Listening

18

Reading and Listening Scores

Scores obtained from a school test administration are
reported only to the school. The school will receive a copy
of each student’s score report and will give parents and
students a personal copy.

Scores obtained from a public test administration are
reported directly to the parents and students.

Each TOEFL Primary Reading and Listening (Step 1 and
Step 2) score report provides:

• A level for each skill (Reading and Listening) that includes
descriptors of student ability and recommended next
steps that students can take to improve their English

 o Reading and Listening Step 1 Levels are shown as
stars ¶ (maximum of 4).

 o Reading and Listening Step 2 Levels are shown as
badges (maximum of 5).

• Scale scores that help show progress within a level when
students take the test again

 o The number of correct responses on each section
is converted to a scale score that ranges from 100
to 115 in increments of 1.

 o Step 1 scale scores range from 101–109.

 o Step 2 scale scores range from 104–115.

 o A scale score of 100 on Step 1 may indicate that a
student is at the very beginning stages of learning
English. A scale score of 100 on Step 2 may indicate
that taking Step 1 can provide better information
about a student’s proficiency.

• Common European Framework of Reference (CEFR)
levels that show student ability in comparison to a widely
used tool for describing language proficiency

• A Lexile® measure to help select books at appropriate
reading levels

CEFR Levels

The Common European Framework of Reference (CEFR)
is a widely used tool for understanding different stages of
language development and proficiency. The CEFR provides
descriptors of language performance across a broad range
of tasks. TOEFL Primary® scores are mapped to CEFR levels,
using CEFR descriptors that were modified to reflect the
developing language skills and cognitive abilities of young
learners. The CEFR levels are included in the score report so
you will know about your students’ abilities in relation to a
widely accepted international standard.

Lexile® Measures

The TOEFL Primary Reading and Listening score reports
provide a Lexile measure to help identify books at the
appropriate reading level for the student. The Lexile
Framework for Reading developed by Metametrics® is a
scientific approach that places both the reader and text on
the same developmental scale, making it easy to identify
books that match your child’s reading ability. More than 100
million books, articles and websites have received Lexile text
measures. The online service for matching Lexile measures
with books is free and easy to use. For more information,
visit www.lexile.com/toeflprimary.

http://www.lexile.com/toeflprimary

19

Test Scores and Score Reporting – Reading & Listening

The charts on this page summarize Reading and Listening score report information.

TOEFL Primary Reading Scores Summary

Step 1 Level Step 2 Level Lexile Scale Score CEFR

Perform exceptionally well on this test
750L

115
B1

114

113

A2

Understand simple stories and
age-appropriate academic texts

550L

112

111

110

¶¶¶¶
Understand short descriptions, information in signs

and short messages
Understand simple stories and are beginning to

understand age-appropriate academic texts
325L

109

108

107

¶¶¶
Understand short descriptions and find

information in signs, forms, and schedules
Understand short descriptions and find information

in signs, messages, and stories
125L

106

A1

105

104

¶¶
Begin to understand words and some short

descriptions
BR125L

103

102

101 Below A1

Students receiving a level of ¶ and a scale score of 100 may be at the very beginning stages of learning English. Students receiving one and a scale score of
100 may receive better information about their proficiency levels by taking Step 1. Score reports with a scale score of 100 show a Lexile measure of BR250L and a
CEFR level of Below A1.

TOEFL Primary Listening Scores Summary

Step 1 Level Step 2 Level Scale Score CEFR

Perform exceptionally well on this test

115

B1114

113

Understand conversations, simple stories, and age-appropriate
academic talks

112

A2

111

110

¶¶¶¶
Understand simple descriptions, instructions,

conversations, and messages
Understand conversations and simple stories and begin to

understand age-appropriate academic talks

109

108

107

¶¶¶
Understand short, simple descriptions,

conversations, and messages
Understand basic conversations and messages and begin to

understand stories and informational texts

106

105

104

A1
¶¶

Begin to recognize some familiar words in speech

103

102

101 Below A1

Students receiving a level of ¶ and a scale score of 100 may be at the very beginning stages of learning English. Students receiving one and a scale score of
100 may receive better information about their proficiency levels by taking Step 1. Score reports with a scale score of 100 show a CEFR level of Below A1.

Test Scores and Score Reporting – Reading & Listening

20

Test Scores and Score Reporting – Reading & Listening

Reading and Listening Descriptors and Next Steps

The following charts provide the descriptors (“Can Do” statements) and recommended next steps for each score level of
Reading and Listening.

Reading—Step 1

Stars Can Do Next Steps

4
Students understand short descriptions, information in signs, and short
messages. They can:

 � Understand common words and some less common words about objects, places,
people, actions, and ideas (examples: ring, adventures, whisper, double)

 � Comprehend the meaning of complex sentences (examples: This is a friendly thing to
do when you say goodbye. People do this when they talk quietly.)

 � Connect information in longer sentences and across different sentences to infer
information, identify main ideas, and understand the meaning of unfamiliar words.

 � Locate key information in texts

To improve their reading ability, students should:

 � Study new, unfamiliar words

 � Practice reading stories and informational texts about a
variety of topics

 � Practice reading longer and more complex texts

 � Speak or write in their own words about stories and
information they read

3
Students understand short descriptions and find information in signs,
forms, and schedules. They can:

 � Understand common words and social expressions (examples: play a game, go to a
museum, wave goodbye)

 � Comprehend simple descriptions of current and past events (examples: The mouse
is on top of the table. He is washing his hands.)

 � Recognize relationships among words and phrases within familiar categories
(examples: food–fruit–strawberries; rain–sky–clouds; one more time–again)

 � Make connections across simple sentences (example: Clouds are in the sky. Rain
comes from them. Sometimes they cover the sun.)

To improve their reading ability, students should:

 � Read longer paragraphs and stories about familiar people,
objects, and information

 � Learn more words that describe objects, places, people,
actions, and ideas

 � Speak or write in their own words about paragraphs, stories,
and information they read

2
Students begin to understand words and some short descriptions. They
can:

 � Understand common words in familiar categories such as home, school, family,
colors, body parts, animals, and actions

 � Recognize key words for understanding simple sentences

 � Understand everyday actions in the present (examples: The children play. He is
eating.)

To improve their reading ability, students should:

 � Learn vocabulary and common expressions used in social
and familiar settings

 � Practice reading simple sentences and short texts about
familiar topics

1
Students begin to recognize some basic words. They may be able to:

 � Identify basic vocabulary with visual support

To improve their reading ability, students should:

 � Learn and practice reading common words in familiar
categories such as home, school, family, colors, body parts,
animals, and actions

 � Read short, simple sentences about familiar people, objects,
and actions (example: The boy is eating an apple.)

21

Test Scores and Score Reporting – Reading & Listening

Reading—Step 2

Badges Can Do Next Steps

5
Students perform exceptionally well on this test. They can:

 � Understand a wide variety of common and less common words to describe
objects, places, people, actions, and ideas

 � Comprehend the meaning of complex sentences, paragraphs, and longer
texts

 � Connect information across several sentences and paragraphs to infer
information, identify main ideas, and understand the meaning of unfamiliar
words

 � Identify specific details in longer texts

To improve their reading ability, students should:

 � Read longer and more complex stories and academic
texts about a variety of topics

 � Speak or write in their own words about stories and
information they read

 � Consider taking the TOEFL Junior® test for more accurate
information about their reading ability

4
Students understand simple stories and age-appropriate academic
texts. They can:

 � Understand a variety of common words and many less common words about
objects, places, people, actions, and ideas

 � Comprehend the meanings of complex sentences and paragraphs

 � Connect information in longer sentences and across several sentences to infer
information, main ideas, and the meaning of unfamiliar words

 � Identify specific details in texts

To improve their reading ability, students should:

 � Read longer and more complex stories and informational
texts about a variety of topics

 � Speak or write in their own words about stories and
information they read

3
Students understand simple stories and are beginning to understand
age-appropriate academic texts. They can:

 � Understand common words and some less common words about objects,
places, people, actions, and ideas (examples: ring, adventures, whisper, double)

 � Comprehend the meaning of complex sentences (examples: This is a friendly
thing to do when you say goodbye. People do this when they talk quietly.)

 � Connect information in longer sentences and across different sentences
to infer information, identify main ideas, and understand the meaning of
unfamiliar words

 � Locate key information in texts

To improve their reading ability, students should:

 � Study new, unfamiliar words

 � Practice reading stories and informational texts about a
variety of topics

 � Practice reading longer and more complex texts

 � Speak or write in their own words about stories and
information they read

2
Students understand short descriptions and find information in
signs, messages, and stories. They can:

 � Understand common words and social expressions (examples: play a game, go
to a museum, wave goodbye)

 � Comprehend simple descriptions of current and past events (examples: The
mouse is on top of the table. He is washing his hands.)

 � Recognize relationships among words and phrases within familiar categories
(examples: food–fruit–strawberries; rain–sky–clouds; one more time–again)

 � Make connections across simple sentences (example: Clouds are in the sky. Rain
comes from them. Sometimes they cover the sun.)

To improve their reading ability, students should:

 � Read longer paragraphs and stories about familiar people,
objects, and information

 � Learn more words that describe objects, places, people,
actions, and ideas

 � Speak or write in their own words about paragraphs,
stories, and information they read

1
Students begin to recognize some basic words. They may be able to:

 � Identify basic vocabulary with visual support

To improve their reading ability, students should:

 � Learn words and common expressions used in familiar
social settings

 � Learn words that show relationships among people,
objects, and places (examples: at, on, around, between, on
top of)

 � Practice reading simple sentences and short texts about
familiar topics

 � Consider taking the TOEFL Primary Step 1 test for more
information about their reading ability

Note: Lexile® information provided for students at this score level is less precise
than at other score levels. Students should consider taking the TOEFL Primary
Step 1 test for more precise information about their Lexile measure.

Test Scores and Score Reporting – Reading & Listening

22

Test Scores and Score Reporting – Reading & Listening

Listening—Step 1

Stars Can Do Next Steps

4
Students understand simple descriptions, instructions, conversations,
and messages. They can:

 � Understand less common words that describe familiar topics, settings, and
actions (examples: pocket, pour, lamp, branch)

 � Understand indirect responses to questions in conversations

 � Understand messages in which information is not explicitly stated

 � Connect information to infer the main idea or topic of messages, stories, and
informational texts

 � Synthesize information from multiple locations in a longer spoken text

To improve their listening ability, students should:

 � Learn new, unfamiliar words they hear in longer stories
and academic talks

 � Practice using less common words and expressions in
conversations

 � Speak or write in their own words about stories and
information they listen to

3
Students understand short, simple descriptions, conversations, and
messages. They can:

 � Understand common expressions used in everyday conversations

 � Understand a simple, single instruction spoken in familiar words, with key words
repeated

 � Understand the purpose of messages in which key information is repeated

 � Understand the main ideas of simple stories in which key information is explicitly
stated and repeated

To improve their listening ability, students should:

 � Study more words that describe familiar topics, settings,
and actions

 � Practice using less common words and expressions in
conversations

 � Listen to age-appropriate academic talks and longer
stories

 � Speak or write in their own words about stories and
information they listen to

2
Students begin to recognize some familiar words in speech. They can:

 � Understand words for objects and people in familiar categories such as school,
home, family, colors, body parts, and animals

 � Recognize action words in simple sentences (examples: The children play. He is
eating.)

To improve their listening ability, students should:

 � Practice saying and listening to familiar words used in
simple sentences

 � Practice having short, simple conversations

 � Practice listening to messages spoken by teachers,
friends, and family

 � Begin listening to and identifying basic information in
short, simple stories

1
Students begin to recognize some familiar words in speech, such as
words for objects, places, and people. They may be able to:

 � Understand familiar words with visual support

To improve their listening ability, students should:

 � Learn everyday words for objects and people in familiar
categories such as home, school, family, colors, body
parts, and animals

 � Use pictures to help learn new words

 � Listen to short, simple sentences about everyday actions,
objects, and people. (example: She is swimming.)

 � Practice using common, everyday expressions, such as
greetings

23

Test Scores and Score Reporting – Reading & Listening

Listening—Step 2

Badges Can Do Next Steps

5
Students perform exceptionally well on this test. They can:

 � Understand less frequently used words that describe familiar topics, settings,
and actions

 � Understand messages and stories that include unfamiliar words and some
idiomatic expressions

 � Consistently connect information throughout stories and academic talks to
infer meaning

 � Identify specific information in longer texts

To improve their listening ability, students should:

 � Listen to longer and more complex stories and academic
texts about a variety of topics

 � Practice using less common words and expressions in
conversations

 � Speak or write in their own words about stories and
information they listen to

 � Consider taking the TOEFL Junior® test for more accurate
information about their listening ability

4
Students understand conversations, simple stories, and age-
appropriate academic talks. They can:

 � Understand less frequently used words that describe familiar topics, settings,
and actions

 � Understand messages and stories that include unfamiliar words and some
idiomatic expressions

 � Consistently connect information throughout stories and academic talks to
infer meaning

 � Identify specific information in longer texts

To improve their listening ability, students should:

 � Listen to longer and more complex stories and academic
texts about a variety of topics

 � Practice using less common words and expressions in
conversations

 � Speak or write in their own words about stories and
information they listen to

3
Students understand conversations and simple stories. They begin to
understand age-appropriate academic talks. They can:

 � Understand less common words that describe familiar topics, settings, and
actions (examples: pocket, pour, lamp, branch)

 � Understand indirect responses to questions in conversations

 � Understand messages in which information is not explicitly stated

 � Connect information to infer the main idea or topic of messages, stories, and
informational texts

 � Synthesize information from multiple locations in a longer spoken text

To improve their listening ability, students should:

 � Learn new, unfamiliar words they hear in longer stories
and academic talks

 � Practice using less common words and expressions in
conversations

 � Speak or write in their own words about stories and
information they listen to

2
Students understand basic conversations and messages and begin to
understand stories and informational texts. They can:

 � Understand common expressions used in everyday conversations

 � Understand a simple, single instruction spoken in familiar words, with key
words repeated

 � Understand the purpose of messages in which key information is repeated

 � Understand the main ideas of simple stories in which key information is
explicitly stated and repeated

To improve their listening ability, students should:

 � Study more words that describe familiar topics, settings,
and actions

 � Practice using less common words and expressions in
conversations

 � Listen to age-appropriate academic talks and longer
stories

 � Speak or write in their own words about stories and
information they listen to

1
Students begin to recognize a few familiar words in speech, such as
words for objects, places, and people. They may be able to:

 � Understand familiar words with visual support

To improve their listening ability, students should:

 � Learn everyday words for objects and people in familiar
categories such as home, school, family, colors, body parts,
and animals

 � Practice having short, simple conversations

 � Practice listening to teacher instructions and short messages

 � Begin listening to and identifying information in short,
simple stories

 � Consider taking the TOEFL Primary Step 1 test for more
information about their listening ability

Test Scores and Score Reporting – Reading & Listening

Speaking Test Overview

24

The TOEFL Primary Speaking test measures young learners’
ability to communicate orally in routine social situations
related to their daily lives. Test questions are administered
via computer or tablet, and a headset is provided to
students for listening to prompts and speaking their
responses. The communication goals assessed in the
Speaking test are:

• Giving simple descriptions

• Expressing basic emotions, feelings, and opinions

• Making simple requests

• Asking questions

• Giving directions

• Explaining and sequencing simple events

The recorded responses are scored by trained raters at ETS.

The Speaking test starts by asking students some basic
questions about themselves to make sure their headsets
work properly. Then, students are introduced to a storyline
and characters who guide them through the test questions.
The first prompt is an unscored practice question that gives
students a chance to become more comfortable with the
computer setup and the format of the test. Test prompts
include audio, picture, and video elements. Each question
has a time limit, and the time limit varies by question type.
The longest amount of time allotted for a response is 30
seconds.

Students can practice sample questions for the Speaking
test online at https://www.ets.org/toefl_primary/
prepare.

Test Structure

The TOEFL Primary Speaking test has between 7 and 10
questions, and it takes about 20 minutes to complete.

Test Number of Questions Time

Speaking 7–10 20 minutes

Task Types
The following task types are scored using a 3-point
rubric:

• Description: The student will see a picture and a
character will ask the student to describe things that look
strange in the picture.
Response time: 20 seconds

• Expression: A character will present some pictures and
ask the test taker to choose 1 and express some thoughts
or opinions about it.
Response time: 15 seconds

• Requests: A character will ask the test taker to make a
request of another character in the story.
Response time: 5–15 seconds

• Questions: A character will present an object and invite
the test taker to ask 3 questions about it.
Response time: 30 seconds

The following task types are scored using a 5-point

rubric:

• Directions: Either a video or a sequence of pictures
appearing one by one will show a character performing
an activity. Afterwards, the test taker will be asked to
explain how to do the activity that was shown.
Response time: 30 seconds

• Narration: The test taker will watch a video or view a
sequence of pictures. After watching the animation or
seeing the pictures, test takers will be asked to tell a story
based on what they saw in the animation or pictures.
Response time: 30 seconds

The Speaking test may also include some unscored
questions used for warm-up or research purposes.

https://www.ets.org/toefl_primary/prepare
https://www.ets.org/toefl_primary/prepare

Test Scores and Score Reporting – Speaking

25

Speaking Test Overview

Speaking Test Scores and Score Reporting

Each TOEFL Primary Speaking score report provides:

• A level, shown as ribbons

(maximum of 5)

• Descriptors of student ability and recommended next steps that students can take to improve their English speaking
skills

• Scores that help show progress within a level when students take the test again (the score range is 0–27)

• Common European Framework of Reference (CEFR) levels that show student ability in comparison to a widely used tool
for describing language proficiency

TOEFL Primary Speaking Scores Summary

The following chart summarizes Speaking test score report information:

Level Score CEFR

Typical students at this level can:

speak in English to expand descriptions, communicate multistep directions, and tell stories effectively

27
B2

26

25

B1
24

23

speak in English to express and explain what they like and give directions

22

21

A2

20

19

18

speak in English to say what they like and give some descriptions

17

16

15

A1

14

13

begin to speak in English by using words and simple statements

12

11

10

9

Below A1

8

7

attempt to speak in English using words and simple phrases

6

5

4

3

2

1

Score reports for students receiving a score of 0 will show NS (No Score)

26

Test Scores and Score Reporting – Speaking

Speaking Descriptors and Next Steps

Ribbons Can Do Next Steps

5
Students speak in English to expand descriptions, communicate
multistep directions, and tell stories effectively. They successfully
ask questions and make simple requests. They can:

 � Use a wide range of vocabulary and grammatical structures effectively

 � Include relevant details to expand descriptions, give directions, and tell stories

 � Include structures such as connecting words and phrases that make
directions and stories easy to follow

 � Form questions and requests appropriately and use intonation to
communicate meaning

 � Speak fluidly with few errors in pronunciation or intonation

To improve their speaking ability, students should:

 � Read and listen to age-appropriate academic content

 � Speak and write about age-appropriate academic
content

 � Consider taking the TOEFL Junior® Speaking test for more
information about their speaking ability

4
Students speak in English to express and explain what they like and
give directions. They begin to expand their descriptions of things
and events. They can:

 � Use appropriate word choices

 � Use complete statements to communicate ideas

 � Use appropriate grammatical structures

 � Begin to form questions and requests

 � Speak clearly with few errors in pronunciation or intonation

To improve their speaking ability, students should:

 � Learn less common words that describe familiar places,
objects, and people

 � Practice asking and answering questions about everyday
topics

 � Practice giving details about places, people, and events in
the stories they read and programs they watch

3
Students speak in English to say what they like and give some
descriptions. They begin to ask questions and tell stories. They can:

 � Use words and phrases to communicate meaning

 � Use a limited number of grammatical structures to describe objects and
actions

 � Begin to form questions and requests

 � Begin to communicate a sequence of events

 � Pronounce words and statements clearly most of the time

To improve their English speaking ability, students
should:

 � Learn more words that describe familiar places, objects,
and people

 � Practice asking and answering questions about everyday
topics

 � Practice describing in sentences what happens in stories
they read and programs they watch

2
Students begin to speak in English by using words and simple
statements. They begin to say what they like and give some
descriptions. They can:

 � Say some common words in familiar categories such as home, school, family,
colors, animals, and actions

 � Communicate meaning in short, simple statements (examples: The tiger is big.
The zoo has two birds.)

 � Pronounce words and phrases clearly but slowly some of the time

To improve their speaking ability, students should:

 � Learn more words that describe familiar places, objects,
and people

 � Practice asking and answering questions about everyday
topics

 � Practice describing what happens in stories they read and
programs they watch

1
Students attempt to speak in English using words and simple
phrases. They may be able to:

 � Say some common words in familiar categories such as home, school, family,
colors, animals, and actions

 � Say simple phrases

To improve their speaking ability, students should:

 � Learn and practice saying common words

 � Name what they see in pictures (example: I see a house.)

 � Practice speaking in sentences about objects and
activities they like

0
The student did not respond to the test tasks or did not respond in English.

27

TOEFL Primary Speaking Scoring Guide – 3 Point

This scoring guide is used for the following communication goals: express basic emotions, feelings and opinions, give
simple descriptions, make simple requests, ask questions.

Score Language Use, Content and Delivery Descriptors

3
The test taker achieves the communication goal.

A typical response at the 3 level is characterized by the following.

 � The meaning is clear. Minor errors in grammar or word choice do not affect task achievement.

 � The response is accurate and complete, and the content is appropriate for the task.

 � Speech is intelligible, and the delivery is generally fluid. It requires minimal listener effort for comprehension.

2
The test taker partially achieves the communication goal.

A typical response at the 2 level is characterized by the following.

 � The meaning is mostly clear. Some errors in grammar or word choice may interfere with task achievement.

 � The response is not fully accurate or complete, or the content is not fully appropriate for the task.

 � Speech is generally intelligible, but the delivery may be slow, choppy, or hesitant. It requires some listener effort for comprehension.

1
The test taker attempts to achieve the communication goal.

A typical response at the 1 level is characterized by the following.

 � The meaning is obscured because of frequent errors in grammar and word choice.

 � The response is inaccurate or incomplete, or the content is inappropriate for the task.

 � Speech is mostly unintelligible or unsustained. It requires significant listener effort for comprehension.

0
The test taker does not attempt to achieve the communication goal OR the response contains no English OR the response is
off topic and does not address the prompt.

Test Scores and Score Reporting – Speaking

28

Test Scores and Score Reporting – Speaking

TOEFL Primary Speaking Scoring Guide – 5 Point

This scoring guide is used for the following communication goals: explain and sequence simple events, give directions.

Score Language Use, Content and Delivery Descriptors

5
The test taker fully achieves the communication goal.

A typical response at the 5 level is characterized by the following.

 � The meaning is clear. Grammar and word choice are effectively used. Minor errors do not affect task achievement. Coherence may be assisted by
use of connecting devices.

 � The response is full and complete. Events are described accurately and are easy to follow.

 � Speech is fluid with a fairly smooth, confident rate of delivery. It contains few errors in pronunciation and intonation. It requires little or no listener
effort for comprehension.

4
The test taker achieves the communication goal.

A typical response at the 4 level is characterized by the following.

 � The meaning is mostly clear. Some errors in grammar and word choice may be noticeable, but the task is still achieved. Use of connecting devices
to link ideas may be limited.

 � The response is mostly complete. Descriptions contain minor lapses or inaccuracies, but the events can still be readily followed.

 � Speech is mostly fluid and sustained, though some hesitation and choppiness may occur. It contains minor errors in pronunciation and intonation.
It requires minimal listener effort for comprehension.

3
The test taker partially achieves the communication goal.

A typical response at the 3 level is characterized by the following.

 � The meaning is sometimes obscured. Errors in grammar and word choice are noticeable and limit task achievement. The response may include
attempts to use connecting devices.

 � The response is somewhat complete. Lapses and inaccuracies require the listener to fill in the gaps between key events.

 � Speech may be sustained throughout, but the pace may be slow, choppy, or hesitant. It contains errors in pronunciation and intonation. It requires
some listener effort for comprehension.

2
The test taker is limited in achieving the communication goal.

A typical response at the 2 level is characterized by the following.

 � The meaning is often obscured because of errors in grammar and word choice. Attempts at using connecting devices are unsuccessful or absent.

 � The response is mostly incomplete. Multiple lapses and gaps make it difficult for listeners unfamiliar with the events to follow along. Meaningful
content may be conveyed through repetition.

 � Speech is noticeably slow, choppy, or hesitant throughout and may include long pauses. It contains frequent errors in pronunciation and
intonation. It requires listener effort for comprehension.

1
The test taker attempts to achieve the communication goal.

A typical response at the 1 level is characterized by the following.

 � The meaning is obscured because of frequent errors. Grammar and word choice are extremely limited and often inaccurate.

 � The response is incomplete. Major lapses and gaps make events unclear. The response may consist of a single word or a few words related to the
prompt. It may be highly repetitive.

 � Speech is not sustained or is mostly incomprehensible. It contains numerous errors in pronunciation and intonation. It requires significant listener
effort for comprehension.

0
The test taker does not attempt to achieve the communication goal OR the response contains no English OR the response is
off topic and does not address the prompt.

Test Scores and Score Reporting

29

How the Tests Are Scored

TOEFL Primary Reading and Listening test scores include
levels and scale scores. Raw scores are determined by the
number of questions the student answered correctly. There
is no penalty for wrong answers.

The total number of correct answers for each skill is
statistically adjusted, or equated, to account for differences
in difficulty between test forms. These equated scores are
then converted to scale scores that range from 100 to 115
and levels shown as stars or badges. Because the scores
are equated and scaled, the reported scores are neither the
number nor the percentage of questions answered correctly.

The TOEFL Primary Speaking test contains questions that ask
students to respond in spoken English. Responses are scored
by ETS raters using standardized scoring rules. Speaking
score quality is maintained through multiple rigorous
measures that include trying out new questions, requiring
raters to pass demanding assessments before they can score
any Speaking responses, the monitoring of scoring quality
throughout live scoring sessions by expert scoring leaders,
and analyzing the performance of the raters. The score range
is from 0 to 27 and levels are shown as ribbons. Detailed
information about the scoring of speaking responses can
be found at https://www.ets.org/toefl_primary/scoring_
reporting/speaking/

Reliability of Scores

The TOEFL Primary tests exist in several different editions,
called “forms.” All the forms of the TOEFL Primary assess the
same set of skills, but with different questions. If a test taker
took 2 different forms of the test, the scores on the two
forms could be different. Reliability is the extent to which
the test takers’ scores are consistent across different editions
of the test.

The 2 statistics commonly used to describe the reliability
of the scores of a group of test takers are the reliability
coefficient and the standard error of measurement.

The reliability coefficient is an estimate of the correlation
between scores on different forms of the test. It can vary
from .00 (indicating no agreement at all) to 1.00 (indicating
perfect agreement). The reliability coefficients of the 5
TOEFL Primary scores based on all available test takers of a
typical form are estimated to be as follows:

Reliability Coefficients
of the TOEFL Primary Test Scores

Reading – Step 1 .83

Reading – Step 2 .87

Listening – Step 1 .85

Listening – Step 2 .89

Speaking .90

The standard error of measurement indicates the extent to
which test takers’ scores differ from their “true scores.” A test
taker’s “true score” is the average of the scores that test taker
would earn on all possible forms of the test. The difference
between a test taker’s “true score” and the score the test
taker actually earned is called “error of measurement.” The
standard error of measurement, for a group of test takers,
is the average1 size of those differences. It is expressed in
the same units as the scores. In a large group of test takers,
about two-thirds of the test takers will earn scores that differ
from their “true scores” by less than the standard error of
measurement. About 95 percent of the test takers will earn
scores that differ from their “true scores” by less than twice
the standard error of measurement. The standard error of
measurement for each of the TOEFL Primary test scores is as
follows:

Standard Error of Measurement
for the TOEFL Primary Test Scores

Reading – Step 1 1.50

Reading – Step 2 1.19

Listening – Step 1 1.36

Listening – Step 2 1.22

Speaking 1.61

1A special kind of average called a “root mean square,” which involves squaring the differences,
 then taking the average, and then taking the square root.

https://www.ets.org/toefl_primary/scoring_reporting/speaking/
https://www.ets.org/toefl_primary/scoring_reporting/speaking/

Policy and Guidelines for the Use of TOEFL Primary Test Scores

30

Introduction

These guidelines are designed to provide information about
the appropriate uses of TOEFL Primary test scores. They are
intended to protect test takers from unfair decisions that
may result from the inappropriate use of scores. Adherence
to the guidelines is important.

The TOEFL Primary Program and its local ETS TOEFL Primary
Associates have a particular obligation to inform score users
of the appropriate uses of TOEFL Primary test scores and to
identify and try to rectify instances of misuse.

To this end, the following policies and guidelines are
available to all TOEFL Primary test takers, institutions and
organizations that are recipients of TOEFL Primary test
scores.

Policies

In recognition of their obligation to ensure the appropriate
use of TOEFL Primary test scores, the TOEFL Primary Program
and its local ETS TOEFL Primary Associates developed
policies designed to make score reports available only to
approved recipients, to protect the confidentiality of test
takers’ scores, and to follow up on cases of possible misuse
of scores.

Confidentiality: TOEFL Primary scores, whether for an
individual or aggregated for an institution, are confidential
and can be released only by authorization of the test taker,
the test taker’s parent or guardian if the test taker is a minor,
or by compulsion of legal process. We recognize test takers’
rights to privacy with regard to information that is stored
in data or research files held by ETS and local ETS TOEFL
Primary Associates and our responsibility to protect test
takers from unauthorized disclosure of information.

Encouragement of appropriate use and investigation of
reported misuse: All organizational users of TOEFL Primary
scores have an obligation to use the scores in accordance
with the guidelines that follow. Organizations have a
responsibility to ensure that all individuals who have access
to TOEFL Primary scores are aware of the guidelines and to
monitor the use of scores, correcting instances of misuse
when they are identified. The TOEFL Primary Program and
local ETS TOEFL Primary Associates are available to assist
institutions in resolving score-misuse issues.

31

Certificates

The TOEFL Primary Certificate of Achievement is an
acknowledgement of a student’s English proficiency. The
Certificate of Achievement is not available through all
local TOEFL Primary Associates. Contact an associate for
availability.

The Reading and Listening Certificate of Achievement
features:

• Student name

• Test date and location

• The administering organization

• A watermark on back

• A format that is suitable for framing

The certificate is not an official score report.

Release of Test Results

Scores obtained from a school test administration are
reported only to the school. Schools will receive the names
and scores of everyone who tested at the same time. The
school will also receive a copy of each student’s score report
and is responsible for giving a personal copy to parents and
students.

Individuals who test at public test administrations will
receive the score report directly from the local ETS
TOEFL Primary Associate.

TOEFL Primary test scores will not be reported by ETS to any
other institution.

TOEFL Primary scores are measurement information, and
their release is subject to all restrictions indicated in this
Handbook. The scores, however, are not the property of the
test taker.

Acceptable Scores

Each school determines test score requirements for itself.

There is no specific passing or failing score set by ETS for the
TOEFL Primary tests.

Validity of Scores

It is recommended that scores not be used beyond one
year due to rapid development of young learner English
proficiency. Scores can be considered valid beyond one year
if the student has provided evidence of having maintained
the same level of English language learning.

Test Score Data Retention

Scores are used to measure a test taker’s English proficiency
at the time that the test is administered. Because English-
language skills may improve or decline over time, a score
report will not be re-issued if one year has passed since a
student has taken the test. ETS does not require schools or
TOEFL Primary Associates to retain test administration data
beyond one year.

Testing Irregularities

“Testing irregularities” refers to irregularities in connection
with the administration of a test, such as equipment failure,
improper access to test content by individuals or groups
of test takers, and other disruptions of test administration
(natural disasters and other emergencies). When testing
irregularities occur, ETS and its local ETS TOEFL Primary
Associate may offer students the opportunity to take the
test again as soon as possible without charge.

Test Fairness and Score Use

The ETS TOEFL Primary Program and its authorized local ETS
TOEFL Primary Associates have taken steps to ensure, to the
extent possible, that tests and test scores are fair for all test
takers regardless of gender, age, and nationality.

Policy and Guidelines for the Use of TOEFL Primary Test Scores

32

Guidelines

Use Multiple Criteria: Regardless of the decision to be
made, multiple sources of information should be used to
ensure fairness and to balance the limitations of any single
measure of knowledge, skills, or abilities. These sources
may include hours of English language classes, school
grades, and recommendations from past teachers and
administrators.

When used in conjunction with other criteria, TOEFL Primary
scores can be a powerful tool in student placement in
English classes, monitoring student progress, providing
performance feedback, and other school-related decisions.

Maintain Confidentiality of TOEFL Primary Scores:
All individuals who have access to TOEFL Primary scores
should be aware of the confidential nature of the scores and
agree to maintain their confidentiality. Policies should be
developed and implemented to ensure that confidentiality
is maintained.

Normally Appropriate Uses and
Misuses of TOEFL Primary Scores

The suitability of a TOEFL Primary test for a particular use
should be explicitly examined before using test scores for
that purpose. The list of appropriate uses of TOEFL Primary
scores that follows is based on the policies and guidelines
outlined on this page. The list is meant to be illustrative, not
exhaustive, in nature.

There may be other appropriate uses of TOEFL Primary
scores, but any use not listed should be discussed in
advance with TOEFL Primary Program staff and the local ETS
TOEFL Primary Associate to determine its appropriateness.

If a use other than those listed is contemplated, it is
important for the score user to validate the use of the scores
for that purpose. The TOEFL Primary Program staff and local
ETS TOEFL Primary Associates will provide advice on the
design of such validity studies.

Appropriate Uses

Based on the test design and the validity evidence collected
so far, TOEFL Primary test scores are recommended for the
following uses:

• Placing students in English language programs or classes
so they are matched with level-appropriate instruction

• Monitoring student progress over time to gauge learning
and changes in proficiency

• Using performance feedback, including can-do
statements for instructors, to tailor English instruction
and guide conversations with parents

Misuses

Any use of test scores for purposes other than those listed
should be discussed with ETS before being implemented.

Comments

Test takers can provide comments during a testing session
by informing their test administrator.

If you have questions or comments regarding the
TOEFL Primary tests, please contact your local ETS
TOEFL Primary Associate or the TOEFL Primary Program,
ETS, Rosedale Road, Princeton, New Jersey 08541, USA
or email us at toeflprimary@ets.org.

Policy and Guidelines for the Use of TOEFL Primary Test Scores

mailto:toeflprimary@ets.org

Sample Consent Form

33

Policy and Guidelines for the Use of TOEFL Primary Test Scores

34

35

Practice Answer Sheet for Example Questions

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

9.

10.

11.

12.

 A B C

 A B C

 A B C

 A B C

1.

2.

3.

4.

5.

6.

7.

8.

 A B C

 A B C

 A B C

 A B C

 A B C

 A B C

7.

8.

9.

 A B C

 A B C

 A B C

1.

2.

3.

4.

5.

6.

Listening

Reading

36

37

Notes

38

39

H A N D B O O K
FOR THE

TOEFL Primary® Tests

816826
137346-106835 • S919E5 • Printed in U.S.A

Copyright © 2019 by Educational Testing Service. All rights reserved. ETS, the ETS logo, MEASURING THE POWER OF LEARNING, TOEFL, TOEFL JUNIOR and TOEFL PRIMARY
are registered trademarks of Educational Testing Service (ETS) in the United States and other countries. IN ENGLISH WITH CONFIDENCE is a trademark of ETS.

All other trademarks are the property of their respective owners. 43472

	HANDBOOK FOR THE TOEFL Primary® Tests
	Contents
	TOEFL Primary® Tests Overview
	Reading and Listening Tests Overview
	Before the Test
	On Test Day
	How to Get Ready for the
	Test Scores and Score Reporting – Reading & Listening
	Speaking Test Overview
	Test Scores and Score Reporting – Speaking
	Test Scores and Score Reporting
	Policy and Guidelines for the Use of TOEFL Primary Test Scores
	Sample Consent Form
	Practice Answer Sheet for Example Questions
	Notes

