

Getting to Know You: This is *not* a test. However, your thoughtful answers will help me understand your interests and English language needs so I can make your learning experience more personal and productive.

Name: _____ Preferred Name/Nickname: _____

1. Are you a **new** student in the CEP? _____ If no, how many semesters have you completed? _____
2. What is your first/native language? _____ What other languages do you speak? _____
3. How long have you studied English? _____ How long have you lived in the U.S.? _____
4. What is your highest education level / degree received? _____
5. What is your field of study? _____
6. What is your career goal? _____
7. Why are you taking the TOEFL test? _____
8. When do you plan to take the TOEFL iBT test? _____
9. Have you taken the TOEFL iBT before? _____ If yes, what were your scores? R____ L____ S____ W____
10. How many hours per day are you able to commit to preparing for your TOEFL test? _____
11. How many hours per week are you willing to commit to preparing for your TOEFL test? _____
12. Rank each of the TOEFL skills in order of importance *for this course* (1=most important, 4=least important)
 ___ Reading ___ Listening ___ Speaking ___ Writing
13. English Language Skills: For each area listed, place a mark in the column that best describes your level.

	1 = Very Weak	2 = Weak	3 = Average	4 = Strong	5 = Very Strong
Reading					
Writing					
Listening					
Speaking					
Grammar					
Vocabulary					
Pronunciation					

14. What topics interest you? (check all that apply)
- American culture Sports Music TV/Movies Current Events / World News
 Cooking / Food Travel Business Technology Other _____

15. Do you own or have access to the following? (check all that apply)

Smartphone Tablet Laptop Computer with CD-ROM player

16. Do you use Social Networking sites/apps? _____ If yes, which one(s)? (check all that apply)

Facebook Google+ Twitter WeChat Other _____

17. Do you have a Gmail or Google account? _____ If yes, have you used Google Voice before? _____

18. Have you used any language learning websites/software? _____ If yes, which one(s)? (check all that apply)

Rosetta Stone Mango Duolingo Livemocha Other _____

19. Have you taken any MOOC or online courses? _____ If yes, which one(s)? (check all that apply)

Khan Academy EdX Udacity Coursera Other _____

20. Write a paragraph for each of the following questions:

a) What brought you to New York?

b) What do you like the *most* and the *least* about New York?