

The Duolingo English Test measures reading, writing, speaking, and listening skills. A test taker's proficiency is reported as a holistic score on scale of 160 in 5 point increments. Scores are aligned with the Common European Framework of Reference (CEFR), an international standard of language proficiency. To learn more about the test construction and efficacy visit our research page.

SCALE	CEFR	ABILITIES		
10 55	A1/A2	 Can understand very basic English words and phrases. Can understand straightforward information and express themselves in familiar contexts. 		
60 85	B1	 Can understand the main points of concrete speech or writing on routine matters such as work and school. Can describe experiences, ambitions, opinions, and plans, although with some awkwardness or hesitation. 		
90 115	B2	 Can fulfill most communication goals, even on unfamiliar topics. Can understand the main ideas of both concrete and abstract writing. Can interact with proficient speakers fairly easily. 		
120 160	C1/C2	 Can understand a variety of demanding written and spoken language including some specialized language use situations. Can grasp implicit, figurative, pragmatic, and idiomatic language. Can use language flexibly and effectively for most social, academic, and professional purposes. 		

Comparison with TOEFL iBT®

The concordance table below shows how Duolingo English Test scores compare to TOEFL iBT scores. This concordance is based on 2,319 individual test takers who took the Duolingo English Test and reported their recent TOEFL iBT scores. The correlation coefficient is .77, which is considered a strong positive statistical relationship for comparing scores. Learn more about concordance on our scores page.

Duolingo English Test	TOEFL iBT			
10-25	0			
30	1			
35	2-4			
40	5-8			
45	9-13			
50	14-19			
55	20-25			
60	26-31			
65	32-37			
70	38-43			
75	44-49			
80	50-55			
85	56-61			
90	62-67			
95	68-73			
100	74-79			
105	80-85			
110	86-91			
115	92-96			
120	97-102			
125	103-107			
130	108-112			
135	113-115			
140	116-118			
145	119			
150-160	120			

When making high-stakes decisions, institutions should always also consider other factors like GPA, other test scores, recommendations, or interviews. As a best practice, when setting minimum thresholds, it is useful to set scores flexibly and conduct periodic reviews of score requirements.

The concordance table below shows how Duolingo English Test scores compare to the IELTS® Academic scores. This concordance is based on 991 individual test takers who took the Duolingo English Test and reported their recent IELTS scores. The correlation coefficient is .78, which is considered a strong positive statistical relationship for comparing scores. Learn more about concordance on our scores page.

Duolingo English Test	IELTS		
10	1.5		
15	2		
20-25	2.5		
30-40	3		
45-50	3.5		
55-60	4		
65-70	4.5		
75-80	5		
85-90	5.5		
95-100	6		
105-110	6.5		
115-120	7		
125-130	7.5		
135-140	8		
145-150	8.5		
155-160	9		

When making high-stakes decisions, institutions should always also consider other factors like GPA, other test scores, recommendations, or interviews. As a best practice, when setting minimum thresholds, it is useful to set scores flexibly and conduct periodic reviews of score requirements.

Score comparison

The comparison table below shows how prior and current versions of the Duolingo English Test relate to TOEFL iBT scores. This is based on two different concordance studies: one between test takers' scores on the *prior* version and their self-reported TOEFL scores (n = 1,057) and one between test takers' scores on the *current* version and their self-reported TOEFL iBT scores (n = 2,319). Learn more on our scores page.

TOEFL iBT	PRIOR	CURRENT		TOEFL iBT	PRIOR	CURRENT
60	26 - 27	85		90	59	110
61	28	85		91	60	110
62	29	90		92	62	115
63	30	90		92	61	115
64	31	90		93	63	115
65	32	90		94	64	115
66	33	90		95	65 - 66	115
67	24 - 35	90		96	67	115
68	36	95		97	68	120
69	37	95		98	69 - 70	120
70	38	95		99	71	120
71	39	95		100	72	120
72	40	95		101	73 - 74	120
73	41	95		102	75	120
74	42	100		103	76 - 77	125
75	43	100		104	78	125
76	44	100		105	79 - 80	125
77	45	100		106	81	125
78	46	100		107	82	125
79	47	100		108	83 - 84	130
80	48	105		109	85 - 86	130
81	49	105		110	87	130
82	50	105		111	88	130
83	51	105		112	89 - 90	130
84	52	105		113	91	135
84	53	105		114	92	135
85	54	105		115	93 - 94	135
86	55	110		116	95	140
87	56	110		117	96	140
88	57	110		118	97	140
89	58	110	İ	119	98	145
	(Cont.)			120	99	150 - 160

When making high-stakes decisions, institutions should always also consider other factors like GPA, other test scores, recommendations, or interviews. As a best practice, when setting minimum thresholds, it is useful to set scores flexibly and conduct periodic reviews of score requirements.