

®International Test of English Proficiency

www.iTEPexam.com

iTEP SLATE
High School and Middle School English Assessment

2

®International Test of English Proficiency

The Benefits of iTEP SLATE

iTEP SLATE (Secondary Level Assessment Test of English)
is the most comprehensive tool for high schools, middle
schools, and academies to measure the English proficiency
of incoming ESL students and monitor the language
development of students in existing English programs. iTEP
SLATE is efficient, secure, accurate, affordable, and designed
to meet the needs of young learners. In short, the iTEP SLATE
is right for you because it is:

 » Convenient

On-demand scheduling available at test centers all over

the world or on your premises.

 » Fast

The test lasts no more than 90 minutes, and results are

available within one business day.

 » Practical

Test-taker data, photos, test scores, plus speaking and

writing samples are available to partner institutions

online anytime.

 » Comprehensive

iTEP SLATE assesses five core skills plus a variety of

linguistic sub-skills, giving you a detailed and useful

score report.

 » Secure

iTEP's FotoSure® software photographs the test-taker

throughout the exam, and our Item Bank feature live-

streams content to ensure that no two tests are alike.

ABOUT iTEP INTERNATIONAL

iTEP International was founded in 2002 by career
international educators. Our decades of experience
have prepared us for the unique challenges of the
industry today.

We use the best technology available, and our staff
is always there to meet the needs of our clients. A
test this user-friendly is perfect for admissions,
placement, progress checks, and exit testing.

Accepting iTEP results for admissions purposes gives
your institution a no-cost marketing boost. You will
reach a wider pool of qualified applicants through
exposure in iTEP's online promotional materials and
at hundreds of test center locations worldwide.

iTEP is recognized by the Academic Credentials
Evaluation Institute (ACEI) and The Accrediting
Council for Continuing Education (ACCET), as
an approved internationally accepted English
proficiency exam.

You are in good company! iTEP is used by the
national governments of various countries,

including Colombia, Egypt, India, and Saudi Arabia,
as well as numerous professional and academic

organizations.

3

iTEP SLATE Overview

The primary function of iTEP SLATE is to assess the English language proficiency level of middle and high school students of
English as a second language.

• Admissions decisions

• Placement of students within language programs

• Curriculum development and guiding course instruction

• Progress monitoring from entry to exit

• English-language teacher evaluations

• Determining eligibility for exchange programs

TEST FORMAT & DELIVERY

Online iTEP exams are delivered via the internet and must be administered at a secure location or a certified iTEP test
center. The examinee completes the test in the following manner:

• During the grammar, listening, and reading sections, the examinee clicks on one of four answer choices

 for each question.

• Writing samples are typed directly into a text-entry field.

• Speaking samples are recorded with a headset and microphone at the examinee’s computer.

iTEP SLATE is available in its Core and Plus forms which differ in the number of sections required and the delivery
format. SLATE-Core is available in paper-based format.

®International Test of English Proficiency

iTEP SLATE-Plus

assesses all three SLATE-
Core skills plus writing and

speaking, and is 80 minutes
in length, with an additional

10 minutes for pre-test
preparation.

iTEP SLATE-Core
assesses grammar, listening,

and reading, and is 50
minutes in length, with an
additional 10 minutes for

pre-test preparation.

•

4

®International Test of English Proficiency

iTEP SLATE Structure

In each section, examinees will encounter content and questions targeted to varying levels of proficiency.

A Grammar (Structure) — 10 minutes/ two parts

Part 1. Thirteen fill-in-the-blank, multiple-choice questions testing the examinee’s familiarity with key features

of English structure; questions range from beginner to advanced.

Part 2. Twelve multiple-choice questions where the examinee selects the part of speech with incorrect English

structure; questions range from elementary to advanced.

B Listening — 20 minutes/ three parts

Part 1. Four high-beginning to low-intermediate level short conversations of two to three sentences, each fol-

lowed by one multiple-choice question.

Part 2. One two- to three-minute intermediate-level conversation, followed by four multiple-choice questions.

Part 3. One four-minute upper-level lecture, followed by six multiple-choice questions.

C Reading — 20 minutes/ three parts

Part 1. Two low-intermediate level passages of approximately 50 words in length, followed by two multiple-

choice questions.

Part 2. One intermediate-level passage of approximately 200 words in length, followed by four multiple-choice

questions.

Part 3. One low-advanced passage of approximately 500 words in length, followed by six multiple-choice

questions.

D Writing — 25 minutes/ two parts

Part 1. The examinee is given five minutes to write a 50-75 word note on a supplied topic, geared to the low-

intermediate level.

Part 2. The examinee is given 20 minutes to write a 175-225 word piece expressing and supporting his or her

opinion on an upper-level written topic.

E Speaking — 5 minutes/ two parts (plus one minute warm-up section)

Part 1. The examinee hears and reads a short question geared to low-intermediate level, then has 30 seconds

to prepare a spoken response and 45 seconds to speak.

Part 2. The examinee hears a brief upper-level statement presenting two sides of an issue, then is asked to

express his or her thoughts on the topic, with 45 seconds to prepare and 60 seconds to speak.

5

Scoring/Grading

The test will determine an overall proficiency level from 0 (Beginner) to 6 (Advanced), as well as individual proficiency levels
from 0 to 6 for each of the skills and sub-skills tested. The overall scores combine the results of the skill sections, and for
greater accuracy, they are expressed to one decimal point (from 0.0 to 6.0). The test is graded as follows:

• The grammar, listening, and reading sections are scored automatically by iTEP software.

• Each test section is weighed equally, and there is no penalty in the multiple-choice sections for guessing or incorrect

answers.

• The writing and speaking sections are evaluated by native English-speaking, ESL-trained professionals, according to

a standardized scoring rubric.

• The official score report presents an individual’s scoring information, displaying an examinee’s strengths and weak-

nesses in each of the skills and sub-skills evaluated by the test.

SCORE REPORT

The iTEP Score Reports are designed to easily compare students and track improvements. Scores are aligned with the
Common European Framework of Reference (CEFR) and evaluate expected "real world" language skills, based on the
examinee’s level.

Ability Guide describes
“real-world” language skills

Overall
Assessment Level

iTEP section levels paired with CEFR
descriptions

Linguistic sub-skills within sections Includes CEFR level numeric
equivalent

6

®International Test of English Proficiency

iTEP Ability Guide

Use this table to see at a glance how well an individual can use English to communicate “in the real world” at each of iTEP’s
levels.

 ▪ Grasps main ideas and
the majority of supporting
details from upper-level
lectures

 ▪ Utilizes contextual and
syntactic clues to interpret
meaning of complex sen-
tences and new vocabulary

 ▪ Writes reasonably
coherent essays on
familiar topics, but with
some grammatical
weakness

 ▪ Exhibits fairly good
organization and devel-
opment

 ▪ Expresses viewpoints in fairly
long stretches of discourse

 ▪ Begins to express abstract
concepts, especially on
familiar topics

 ▪ Some errors in word choice
and cultural appropriateness

 ▪ Pronunciation requires effort
from listeners

B2
U

pp
er

-In
te

rm
ed

ia
te

5.0

5.9

 ▪ Occasionally needs to ask
for repetition or clarification

 ▪ Begins to determine the
attitudes of speakers

 ▪ Understands main ideas
from academic lectures, but
misses significant details

 ▪ Gathers most main ideas
from textbooks and articles,
but has an uneven grasp
of details

 ▪ Limited vocabulary im-
pedes speed

 ▪ Communicates basic
ideas, but with weak orga-
nizational structure and
grammatical mistakes

 ▪ Does not have a complete
grasp of stylistic features

 ▪ Vocabulary frequently
lacks precision and
sophistication

 ▪ Expresses viewpoints in
short sentences

 ▪ Generates questions,
greetings, expressions of
needs, and preferences

 ▪ Pronunciation requires
significant effort from
listeners

B1

In
te

rm
ed

ia
te

4.0

4.9

 ▪ Maintains comprehension
during conversations on
familiar topics

 ▪ Relies heavily on nonverbal
cues and repetition

 ▪ Unfamiliarity with complex
structures and higher-level
vocabulary leaves major
gaps in understanding

 ▪ Begins to determine mean-
ing of words by surround-
ing context

 ▪ Understands simple read-
ing materials

 ▪ Major vocabulary gaps lead
to frequently inaccurate or
incomplete comprehension
and slow pace

 ▪ Expresses him/herself
with some circumlocu-
tion on familiar topics

 ▪ Considerable effort
required by the reader
to identify intended
meaning

 ▪ Uses only basic vocab-
ulary and simple gram-
matical structures

 ▪ Generates simple questions,
greetings, expressions of
needs,
and preferences

 ▪ Pronunciation requires
intense
effort from listeners

 ▪ Capable of short, simple
presentations
on familiar topics

A
2

El
em

en
ta

ry

2.5

3.9

 ▪ Understands very basic
exchanges when spoken
slowly using simple
vocabulary

 ▪ Understands simple
greetings, statements,
and questions when spo-
ken with extra clarity

 ▪ Follows simple familiar
instructions

 ▪ Frequently requires repe-
tition for comprehension

 ▪ Understands a few
isolated words or phrases
spoken slowly

 ▪ Comprehends only highly
simplified phrases or
sentences

 ▪ Identifies the main idea of
short passages

 ▪ Recognizes familiar
cohesive devices and basic
pronouns

 ▪ Demonstrates under-
standing of a few simple
grammatical and lexical
structures

 ▪ Recognizes the alphabet
and isolated words

 ▪ Makes basic mistakes
systematically

 ▪ Writes only short,
simple sentences, often
characterized by errors
that obscure meaning

 ▪ Provides personal
details with correct
spelling and can copy
familiar words and
phrases

 ▪ Produces isolated
words and phrases

 ▪ Responds to simple
questions

 ▪ Speech is marked with
stress and intonation
patterns

 ▪ Communication is
understood for short
utterances

 ▪ Pauses, false starts, and
reformulation are common

 ▪ Communicates with single
words and short phrases at
“survival level”

 ▪ Pronunciation is mostly
unintelligible

A
1

Be
gi

nn
er

0.1

2.4

CEFRiTEP SpeakingWriting ReadingListening

 ▪ Comprehends overall mean-
ing and virtually all details
of lectures on diverse topics

 ▪ Requires little extra reading
time and rarely uses the
dictionary

 ▪ Satisfies demands of most
general academic tasks
with occasional grammar
and style mistakes

 ▪ Pronunciation demands
only slight extra effort
from listenersC1

Ad
va

nc
ed

6.0

7

iTEP SLATE Score Equivalencies

If you are familiar with other language assessment tools on the market, you can see how iTEP’s scores translate, based on
each test’s CEFR alignment. Our scores reflect a wide range of levels and make it easy to categorize and group candidates.

KET

96 - 100

90 - 95

82 - 89

76 - 81

70 - 75

65 - 69

60 - 64

55 - 59

50 - 54

45 - 49

PET

80 - 89

97 - 100

94 - 96

90 - 93

53 - 61

70 - 79

62 - 69

45 - 52

36 - 44

27 - 35

18 - 26

9 - 17

0 - 8

TOEFL Jr.
®

884 - 900

850 - 866

791 - 835

646 - 674

637 - 645

867 - 883

745 - 790

703 - 744

675 - 702

628 - 636

619 - 627

609 - 618

600 - 608

64

SLEP
®

58 - 63

55 - 57

53 - 54

50 - 52

45 - 46

42 - 44

40 - 41

37 - 39

34 - 36

31 - 33

6

iTEP
SLATE

5.5 - 5.9

0.5 - 0.9

1.0 - 1.4

1.5 - 1.9

2.0 - 2.4

2.5 - 2.9

3.0 - 3.4

3.5 - 3.9

4.0 - 4.4

4.5 - 4.9

5.0 - 5.4

0.0 - 0.4

TOEFL and SLEP® are registered trademarks of Educational Testing Service (ETS).
 ETS was not involved in the production of iTEP, nor has ETS endorsed the iTEP or this score equivalencies chart in any way.

Cambridge was not involved in the production of iTEP, nor has Cambridge endorsed the iTEP or this score equivalencies chart in any way.

8

®International Test of English Proficiency

TOEFL® Jr.

 ▪ 115 minutes for TOEFL Jr. Standard
 ▪ 134 minutes for TOEFL Jr. Comprehensive

iTEP SLATE-Plus

 ▪ 90 minutes (all five sections)Total Exam Time

 ▪ TOEFL Jr. Standard: reading, listening, language form and
meaning

 ▪ TOEFL Jr. Comprehensive: reading, listening, speaking

 ▪ Five sections/skills directly evaluated: grammar, listening,
reading, writing, speakingSkills Assessed

 ▪ Students ages 11 to 15 ▪ High school age students (and younger)Target Age Group

 ▪ Tests at three difficulty levels, from beginner to upper-
intermediate

 ▪ Tests at different difficulty levels, from beginner to
advancedDifficulty Level Tested

 ▪ Placement and progress monitoring for English-language
programs

 ▪ International schools where the language of instruction is
English

 ▪ Schools in non-English-speaking countries that focus on
teaching content through English

 ▪ Evaluate students’ English ability for high school, academy,
and boarding school admission purposes

 ▪ Place students in English-language programs
 ▪ Perform pre- and post-course assessment
 ▪ Guide course instruction and curriculum development
 ▪ Qualify candidates for exchange program acceptance

Purpose

 ▪ Tests can only be administered at secured ETS Certified
Test Centers

 ▪ Certified administrators on-site ensure that photo IDs
match each test-taker

 ▪ Tests can only be administered at secured Certified iTEP Test
Centers

 ▪ Certified proctors on-site ensure that photo IDs match each
test-taker

 ▪ Item Bank feature ensures that no test is replicated and that
test items are secure by streaming the content live during
the exam

 ▪ FotoSure® software photographs the test-taker
throughout the exam

Security

 ▪ Paper form for Standard TOEFL Jr.
 ▪ Internet for Comprehensive TOEFL Jr. ▪ InternetTest Delivery Format

 ▪ Results returned within two to three weeksResults Delivery Time ▪ Results returned in one business day

 ▪ ETS graders evaluate the tests. Scores normally come from
ETS, but some employers and schools provide the results

Grading

 ▪ Multiple-choice sections (grammar, listening, and reading)
evaluated by iTEP software

 ▪ Writing and speaking sections evaluated by native English
speaking ESL-trained professionals

 ▪ TOEFL Jr. Standard graded by ETS preferred network offices
 ▪ Computerized grading for Reading and Listening for TOEFL

Jr. Comprehensive
 ▪ Raters score the speaking section for TOEFL Jr.

Comprehensive

Scoring

 ▪ Overall score ranges from 0 to 6, with .1 level increments,
as well as individual section scores, based on standardized
rubric

 ▪ Scored linguistic sub-skill sections give a more detailed
picture of skill level

 ▪ Test dates are scheduled in advance by ETS
 ▪ Only available on fixed dates and times

Scheduling
 ▪ On-demand scheduling within three days of contacting a

Certified iTEP Test Center

Additional iTEP
Benefits

 ▪ iTEP partners can get immediate online access to all test results, as well as access to the submitted writing and speaking por-
tions

 ▪ iTEP is available in customized and modularized versions
 ▪ iTEP partners can utilize their premises to become iTEP test centers and administer the exam on-site

iTEP SLATE-Plus – TOEFL® Jr. Comparison Chart

9

 ▪ iTEP partners can get immediate online access to all test results, as well as access to the submitted writing and speaking por-
tions

 ▪ iTEP available in customized and modularized versions
 ▪ iTEP partners can utilize their premises to become iTEP test centers and administer the exam on-site

Total Exam Time

Additional iTEP
Benefits

Security

Skills Assessed

Test Delivery Format

Results Delivery Time

Target Age Group

Difficulty Level Tested

Purpose

Grading

Scoring

Scheduling

iTEP SLATE-Plus

 ▪ 90 minutes (all five sections)

 ▪ Tests can only be administered at secured Certified iTEP Test
Centers

 ▪ Certified proctors on-site ensure that photo IDs match each
test-taker

 ▪ Item Bank feature ensures that no test is replicated and that
test items are secure by streaming the content live during the
exam

 ▪ FotoSure™ software photographs the test-taker
throughout the exam

 ▪ Five sections/skills directly evaluated: grammar, listening,
reading, writing, speaking

 ▪ Internet

 ▪ Results returned in one business day

 ▪ High school students (and younger)

 ▪ Tests at different difficulty levels, from beginner to ad-
vanced

 ▪ Evaluate students’ English ability for high school, academy,
and boarding school admission purposes

 ▪ Place students in English-language programs
 ▪ Perform pre- and post-course assessment
 ▪ Guide course instruction and curriculum development
 ▪ Qualify candidates for exchange program acceptance

 ▪ Multiple-choice sections (grammar, listening, and reading)
evaluated by iTEP software

 ▪ Writing and speaking sections evaluated by iTEP graders, na-
tive English speaking ESL-trained professionals

 ▪ Overall score ranges from 0 to 6, with .1 level increments, as
well as individual section scores, based on standardized rubric

 ▪ Scored linguistic sub-skill sections give a more detailed picture
of skill level

 ▪ On-demand scheduling within three days of contacting a
Certified iTEP Test Center

 ▪ Tests are given and graded at school sites
 ▪ Individuals have access to test content and grading sheets
 ▪ ETS is not involved with the implementation or scoring of

the test in any way

SLEP ® (Retired)

 ▪ 90 minutes (two sections)

 ▪ Listening and reading (grammar indirectly tested)

 ▪ Paper form only (Materials ordered in advance)

 ▪ Administering institution can deliver results immediately
after scoring paper test

 ▪ ETS does not provide scoring service for this exam

 ▪ High school students (and younger)

 ▪ Tests at one level of difficulty (lower than university-level
proficiency)

 ▪ Assign students to ESL classes
 ▪ Place students in regular English-medium programs
 ▪ Assess students status for exiting an ESL program
 ▪ Qualify students for exemption from a bilingual program

 ▪ Administering institution scores the tests and
retains materials

 ▪ ETS does not provide scoring services for this exam

 ▪ For listening, scores range from 10-32
 ▪ For reading, scores range from 10-35
 ▪ Total scores range from 20-67

 ▪ This test is currently retired

iTEP SLATE-Plus – SLEP® Comparison Chart

10

®International Test of English Proficiency

Case Study & Praise for iTEP SLATE

SUCCESS IN SAUDI LIQAAT INITIATIVE

In 2011, the Saudi Ministry of Labor launched an employ-
ment initiative called “Liqaat,” in conjunction with the Hu-
man Resources & Development Fund and thinkers from the
private sector. The goal was to gather information about
the cognitive abilities, aptitude, occupational interest, and
English language proficiency of young job seekers by using
the iTEP SLATE and other tools.

In Saudi Arabia, a major area of interest for employers is
the English level of their prospective employees. iTEP SLATE
was chosen over several competitors in part because its
scoring system not only represents an overall English level,
but also identifies strengths and weaknesses within an indi-
vidual’s language skill, better enabling employers to match
candidates with specific positions.

With the help of SOUKS HR Solutions, iTEP’s partner in Saudi
Arabia, the collaboration with iTEP and Liqaat has seen over
10,000 Saudis registered in the first month, and each has
now sat for the iTEP SLATE.

This volume of test results was processed smoothly thanks
in large part to the convenience of scheduling and the time-
liness in receiving results that iTEP offers.

To see the full report, visit ww.iTEPexam.com/LIQAAT

Praise for iTEP SLATE

"iTEP SLATE is far superior to other tests of
which I am aware that specifically target middle
and high school students. iTEP SLATE is current-
ly being utilized for formal English proficien-
cy certification in a number of countries, most
notably China, where proper certification is a key
component in preparing children for the future."

– Fadi Germanos,
Xavier College Preparatory High School,

"During my more than 30 years of experience
working in the secondary school environment,
I have not seen an exam as reliable and
appropriate for the high school age group as
iTEP SLATE.”

– Roger Riske,
Educational Resource Development Trust,

\

“iTEP SLATE is remarkably accessible. Waiting
for test dates used to be a problem for some
of our applicants, but iTEP SLATE’s on-demand
scheduling keeps our admissions process mov-
ing along."

– Alex Salvo
Saint Joseph Catholic School, Ogden, UT

11

iTEP Clients & Advisory Board

The iTEP SLATE tests have helped hundreds of
high schools, boarding schools, and middle schools
assess the English language proficiency of their incoming
students, as well as monitor existing students for continued
improvements while enrolled in language programs. Here
are some of iTEP's SLATE partners:

Advisory Board

Jim Brosam
President and CEO

Jameson Global

Phil Brown, EdD
Dean

Le Cordon Bleu, Australia

Ambassador (ret.) Janice L. Jacobs
Asst. Secretary of Consular Affairs

U.S. Department of State

John Katzman
Founder and CEO

Noodle Education, Inc.

Denise Kinsella
Associate Dean, Int. Education

Santa Monica College

Koji Ogura
Director for Japan and Drucker-Ito Relationships

Peter F. Drucker and Masatoshi Ito Graduate
School of Management

Roger Riske, PhD
President

Education Resource Development Trust

Thomas Shandorf
President

American Language Center
Instituto Americano and Via Lingua

Perry Solomon
President and CEO

Aleratec, Inc.

Part 1.
On-Demand, Internet-Based

English Language Assessment in 90 minutes or less
Part 1.

Part 1.

Part 1.

Part 1.

Part 1.

iTEP—The Ideal Internet-Based English Evaluation Tool For:

Part 1.
• High Schools and Middle Schools
• Boarding Schools
• Intensive English Programs
• Colleges and Universities
• Business and Industry
• Government and Agencies
• Professional Licensing Organizations

®International Test of English Proficiency

iTEP International, LLC.
818.887.3888 - Los Angeles, California - USA
www.iTEPexam.com

