

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Zhang Jun
OVERALL SCORE: 70%

LISTENING COMPREHENSION	77%
READING COMPREHENSION	80%
GRAMMAR AND USAGE	60%
WRITING	67%
ERROR AVERAGE*	4%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Huang Yuan
OVERALL SCORE: 70%

LISTENING COMPREHENSION	63%
READING COMPREHENSION	89%
GRAMMAR AND USAGE	62%
WRITING	72%
ERROR AVERAGE*	5%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Lin Bin Bin
OVERALL SCORE: 71%

LISTENING COMPREHENSION	74%
READING COMPREHENSION	74%
GRAMMAR AND USAGE	74%
WRITING	63%
ERROR AVERAGE*	6%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Li Wei Wendy
OVERALL SCORE: 73%

LISTENING COMPREHENSION	77%
READING COMPREHENSION	89%
GRAMMAR AND USAGE	70%
WRITING	61%
ERROR AVERAGE*	6%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Zhang Yi Ling
OVERALL SCORE: 74%

LISTENING COMPREHENSION	77%
READING COMPREHENSION	74%
GRAMMAR AND USAGE	78%
WRITING	67%
ERROR AVERAGE*	5%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Xu Jie
OVERALL SCORE: 74%

LISTENING COMPREHENSION	66%
READING COMPREHENSION	74%
GRAMMAR AND USAGE	76%
WRITING	78%
ERROR AVERAGE*	3%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Zhang Liwen
OVERALL SCORE: 75%

LISTENING COMPREHENSION	74%
READING COMPREHENSION	74%
GRAMMAR AND USAGE	76%
WRITING	75%
ERROR AVERAGE*	3%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Chen Jiagi
OVERALL SCORE: 75%

LISTENING COMPREHENSION	77%
READING COMPREHENSION	80%
GRAMMAR AND USAGE	74%
WRITING	72%
ERROR AVERAGE*	7%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Zhou Ji Joy
OVERALL SCORE: 77%

LISTENING COMPREHENSION	66%
READING COMPREHENSION	80%
GRAMMAR AND USAGE	84%
WRITING	77%
ERROR AVERAGE*	3%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Wang Sheng Xing
OVERALL SCORE: 78%

LISTENING COMPREHENSION	83%
READING COMPREHENSION	83%
GRAMMAR AND USAGE	78%
WRITING	70%
ERROR AVERAGE*	5%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Li Jie Ming
OVERALL SCORE: 80%

LISTENING COMPREHENSION	80%
READING COMPREHENSION	74%
GRAMMAR AND USAGE	84%
WRITING	79%
ERROR AVERAGE*	4%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Peng Tianyuan
OVERALL SCORE: 80%

LISTENING COMPREHENSION	83%
READING COMPREHENSION	89%
GRAMMAR AND USAGE	86%
WRITING	65%
ERROR AVERAGE*	7%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Yu Yi
OVERALL SCORE: 80%

LISTENING COMPREHENSION	91%
READING COMPREHENSION	89%
GRAMMAR AND USAGE	84%
WRITING	62%
ERROR AVERAGE*	5%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Zheng Shuning
OVERALL SCORE: 82%

LISTENING COMPREHENSION	80%
READING COMPREHENSION	89%
GRAMMAR AND USAGE	86%
WRITING	74%
ERROR AVERAGE*	5%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Ni Dawei David
OVERALL SCORE: **83%**

LISTENING COMPREHENSION	74%
READING COMPREHENSION	97%
GRAMMAR AND USAGE	86%
WRITING	75%
ERROR AVERAGE*	4%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Wei Chuanlin
OVERALL SCORE: **83%**

LISTENING COMPREHENSION	89%
READING COMPREHENSION	89%
GRAMMAR AND USAGE	84%
WRITING	75%
ERROR AVERAGE*	3%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.

UNIVERSITY OF WATERLOO

**ENGLISH LANGUAGE INSTITUTE
ENGLISH PROFICIENCY TEST RESULTS**

Xiamen University
5-Nov-10

This test evaluates the student's general proficiency in English as a second language. No assessment of speaking ability is included.

STUDENT: Wang Haowei
OVERALL SCORE: 87%

LISTENING COMPREHENSION	91%
READING COMPREHENSION	91%
GRAMMAR AND USAGE	90%
WRITING	78%
ERROR AVERAGE*	3%

Judi Jewinski, Director
English Language Institute

* The assessment of writing ability includes an average of errors made for every hundred words the student writes. The scores cover grammar, punctuation and idiom errors. Roughly speaking, an error average of 10% or more indicates a lack of readability; 5% is an intermediate average for a university student whose native language is not English, and 3% or less indicates that the student is increasingly capable of writing with a competence approaching that of a native speaker.