
1. Firstly, I think it is important to provide you with some information about the TOEFL iBT Test.
The TOEFL Test started as a paper-based test (PBT) in 1964, in 1998 it became computer-
based (CBT) and in 2005 internet-based (iBT). The iBT test measures the four language skills
reading, listening, speaking and writing and tests 100% academic English. It is used for
admissions into English-speaking programs and students have to register for the test online.
More information about the test can be found under www.ets.org/toefl.

2. Regarding preparation material for test takers ETS offers a variety of practice materials to
help test takers prepare for the TOEFL iBT Test. These include free sample questions, practice
tests, interactive skill-building programs, and detailed tips and information for understanding
more about the TOEFL iBT Test. ETS recently made a detailed video about all the tools that
can help test takers to prepare for the test
 http://www.ets.org/s/toefl/flash/17494/TOEFL_Resources_Web_Video.htm.

3. I would like to let you know that there is also a TOEFL TV Channel on YOUTUBE
www.youtube.com/TOEFLtv. Teachers and students can create short videos with tips on
learning English, preparing for the TOEFL Test and studying abroad. You can also record a
brief video testimonial about your institution and how you use the TOEFL Test.

4. Then, there is the Lexile Measures Service http://www.lexile.com/toefl/ which matches
TOEFL iBT reading scores to Lexile measures. In other words, students have the opportunity
to improve their reading skills by entering the reading score they are aiming at. In doing so, a
list of books from a range of topics on that particular level will appear so students know
which books they can use to practice.

5. Necessary information for test takers with disabilities and health-related needs can be found
here www.ets.org/disabilities.

6. The TOEFL – IELTS comparison tool can be found here
http://www.ets.org/toefl/institutions/scores/compare.

7. Then, there is the TOEFL go anywhere website which can be used by students to plan their
studies abroad. It provides an institution´s score requirements and program information
www.toeflgoanywhere.org/ as it lists all the different institutions that have obtained a TOEFL
code.

8. Last but not least, as I mentioned during our conversation we also conduct campus visits and
we have already visited several universities in Belgium. Hence, if you and/or your colleagues
dealing with admissions and international students are interested we could arrange a
meeting at your premises. In this context you should also know that we offer workshops for
teachers teaching TOEFL preparation classes. These workshops can be organized on your
own premises. Some general information can be found here
http://www.ets.org/toefl/english_programs/help_students/curriculum_dev/propell_worksh
op.

http://www.ets.org/toefl
http://www.ets.org/s/toefl/flash/17494/TOEFL_Resources_Web_Video.htm
http://www.youtube.com/TOEFLtv
http://www.lexile.com/toefl/
http://www.ets.org/disabilities
http://www.ets.org/toefl/institutions/scores/compare
http://www.toeflgoanywhere.org/
http://www.ets.org/toefl/english_programs/help_students/curriculum_dev/propell_workshop
http://www.ets.org/toefl/english_programs/help_students/curriculum_dev/propell_workshop

