

Welcome to the Pearson Connected English Learning Program

Empower your learners to be themselves in English

The Pearson Connected English Learning Program has been expertly designed over 25 years to build your young English learners' confidence and fast-track their progress. Powered by the Global Scale of English, Pearson's connected suite of courses, assessments and certifications boosts young English learners' enjoyment and motivation to learn English so they can experience and demonstrate success.

Pearson Connected English Learning Program

Courses

That are engaging and relevant to learners

Assessment

To build learners' confidence that they are progressing

Certification

To celebrate learners' achievements

Underpinned by

Increase motivation

Engaging and relevant courses with content that motivates and inspires learners.

Expertly designed, guaranteed quality

Designed with leading ELT experts and authors, our courses, assessments and certifications are internationally recognised and celebrated by industry experts, governments, universities and employers.

Demonstrate skills

Carefully paced courses and assessments empower learners to showcase and verify their growing skills.

Discover the courses, assessments and certifications suitable for your learners from page 6.

Global Scale of English

Fast-track your young learners' progress

The Global Scale of English (GSE) is the beating heart of the Pearson Connected English Learning Programs. Designed to build confidence, the GSE helps you understand where learners are on their unique learning journey with unparalleled clarity.

The GSE is the result of extensive expert research. It extends the Common European Framework of Reference (CEFR) to assess different types of learner on a simple 10-90 scale.

Global Scale of English					
CEFR			<u>пінніннін</u> Ві +		

With the GSE, pre-primary, primary, secondary and adult learners can pinpoint their proficiency in all of the four key language skills: speaking, listening, reading and writing. Teachers can then set personalised goals for every learner, guiding their next steps and accurately measuring their progress along the way.

It's the first of its kind. A truly global standard in English language learning.

Find out more about the GSE, get helpful resources and access the free teacher toolkit at pearson.com/languages.

Our mission is to make online teaching as effective as in-person. It's why we've made sure teachers can share content directly with learners and see their progress in real time, from which questions they're answering, to who is finished or struggling. Optimised for mobile and desktop, learners can participate in classes and complete homework wherever they are.

Pearson English Connect (PEC) is a superior platform that adds value to our business because our learners are happy and make progress. My message to teachers is that you are doing your learners a disservice by not using PEC. Why would you want to use another platform when PEC is so much more engaging?

> Pedagogical Manager Academia Education.

Fully interactive digital experience for the English classroom

Pearson English Connect makes teaching using a digital component effective and easy. Enhance the classroom learning experience by projecting the platform on a screen, assigning online homework and uploading your own content.

Everything you need in one place

With one interface for both teachers and learners, Pearson English Connect keeps things simple. You can teach, interact with learners and monitor progress all in one digital space, helping to organise your lessons and save you time.

Build your learners' confidence

Use interactive features to engage with your learners and monitor individual progress with linked lesson reports and grade books, giving them the help they need, when they need it.

Find out how **Pearson English Connect** could transform your teaching.

Motivate and engage learners

Courses for pre-primary and primary English language learners

© Disney

International English

Total number of levels per course

HIGH/MEDIUM/LOW

Intensity levels based on teaching hours per week

Bring English language learning to life with stories, games and activities that spark your young learners' imaginations.

The Fantasy Adventurers courses contain engaging characters and content to make learning English a magical adventure. Motivate pre-primary and primary learners to discover English with dynamic courses that take learners out of the classroom and into a world of their own!

Pearson's Fantasy Adventurers courses include:

© Disney

My Little Island

Where the adventure begins!

My Little Island takes pre-primary learners on an exciting fantasyisland adventure with characters their age in a unique and engaging program.

The four-skills-based story approach systematically increases language proficiency with advancing activities.

Why choose My Little Island?

- 눚 Builds learners' confidence using English by attaching meaning through Total Physical Response (TPR) activities, allowing learners to access English in active and personal ways.
- 눚 Introduces learners to new skills such as simple math, providing a broader range of contexts to practice listening, speaking and using new vocabulary.
- 눚 Engages learners through exciting and adventurous story-based scenes and songs that encourage learners to respond with energetic gestures and actions.

Continue the adventure with the Poptropica collection.

AUTHOR: Leone Dyson FOR LEARNERS AGED: 3-5 years **INTENSITY:** Low

RECOMMENDED TEACHING HOURS:

2-5 HRS

Primary Courses Fantasy Adventurers

The Disney collection

Bring English learning to life with the magic of Disney

Unlock the magic of learning with Pearson and Disney. My Disney Stars and Friends and My Disney Stars and Heroes bring together beloved Disney characters and stories and the rigour of Pearson educational content to give learners a fun and motivating start to language learning.

Explore more Disney and Pearson learning with New English Adventure.

© Disney

My Disney Stars and Friends

Learn and grow with your Disney friends.

Why choose My Disney Stars and Friends?

- 눚 Disney's most-loved characters help establish a known context for language learning, making learners feel safe and comfortable.
- 눚 Exciting stories based on the characters' adventures keep learners focused and enable teachers to introduce real-life values such as working with others.
- 눚 Flexibly designed to suit teachers' specific classroom needs and scheduling requirements, the course gives a variety of options and pathways through the material so teachers can tailor their approach to both their learners' needs and particular teaching contexts.

AUTHORS: Kathryn Harper, Jeanne Perrett, Mary Roulston FOR LEARNERS AGED: 3-5 years **INTENSITY:** Low

RECOMMENDED TEACHING HOURS:

2-5 HRS

Learn more

Stars and Heroes

Discover and grow with your Disney heroes.

Why choose My Disney Stars and Heroes?

- 눚 Learners are taught essential future skills alongside language skills through a Personal and Social Skills syllabus unique to My Disney Stars and Heroes.
- 눚 Exciting video clips from magical Disney movies introduce unit themes, characters and new language.
- 눚 Stories and storytelling provide a natural and engaging context for language learning. Each unit has two stories, a story to watch and a story to read.

AUTHORS: Amanda Davies, Viv Lambert, Tessa Lochowski, Hawys Morgan, Anna Osborn, Cheryl Pelteret, Mary Roulston

INTENSITY: Medium

FOR LEARNERS AGED: 6-12 years

RECOMMENDED TEACHING HOURS:

Up to 6 HRS

My Disney Stars and Heroes is available on Pearson English Connect.

Supplement learning with Disney Kids Readers: pearsonenglish.com/disneyreaders.

© Disney

Primary Courses Fantasy Adventurers

The Poptropica collection

Discover a world of English inside and outside of the classroom

Combining beautiful class materials, fun-filled online activities, songs and games, Poptropica English and Poptropica English Islands make learning English an exciting adventure.

* GSE level scale for Poptropica English, British English edition, other editions vary.

Poptropica English

Make learning English an unforgettable adventure!

Why choose Poptropica English?

- 눚 Contains Poptropica English World, a first-of-its-kind, safe, engaging and highly motivating game that develops learners' English skills through play and facilitates a truly blended home and classroom learning experience.
- 눚 Enhances learners' skills and confidence by extending the Presentation, Practice and Production method with a focus on Personalisation and Pronunciation.
- 눚 Integrates Assessment for Learning (AfL) activities with clear signposts in the learner and teacher materials for easy and efficient use.

SERIES ADVISOR: David Nunan FOR LEARNERS AGED: 6-12 years **INTENSITY:** Low

RECOMMENDED TEACHING HOURS:

2-3 HRS

The most intensive Poptropica course.

Why choose Poptropica English Islands?

- 눚 Includes Poptropica English Island Adventure Game: a unique game for each level, where learners create an avatar and complete a quest using English and problem-solving skills.
- 눚 Is developed in line with external exam topics and prepares learners for CYL (Cambridge English: Young Learners), Trinity and A2 Key for Schools (formally known as KET for Schools) exams.
- 눚 Features a higher level of challenge and faster pace compared to other Poptropica English courses, with a strong focus on reading and writing skills in higher levels.

British English

RECOMMENDED TEACHING HOURS:

3-5 HRS

INTENSITY: Low

Learn more

Order locally

Get a sample

Create new learning experiences with digital content, including the Poptropica English game.

Test and certify learners' skills with Pearson's assessments and certifications for young learners.

Discover English through Content and Language Integrated Learning (CLIL) techniques that encourage young learners to ask big questions, investigate, experiment and be creative.

The Inquisitive Minds courses empower young learners to build their English skills through interesting and captivating STEAM (Science, Technology, Engineering, Art and Maths) content, including projects, tasks and more.

Pearson's Inquisitive Minds courses include:

Primary

New Big Fun

More fun, more content, more skills.

Introduce pre-primary learners to English with fun, creative and engaging language learning activities.

New Big Fun empowers young learners to discover English through experiences that build language skills as if it's their native language!

Why choose New Big Fun?

- 눚 Supports digital literacy progress and helps learners develop fine motor skills with child-friendly online practice available across multiple devices via the student practice app.
- 눚 Includes assignable online homework to engage pre-primary learners with language outside of the classroom.
- 눚 Brings the real world into the classroom through nature topics, as part of the Content and Language Integrated Learning (CLIL) approach.

Continue the adventure with the Big English collection.

American English

AUTHORS: Mario Herrera, Barbara Hojel

FOR LEARNERS AGED: 3-5 years **INTENSITY: Medium**

RECOMMENDED TEACHING HOURS:

5-8 HRS

Learn more

Order locally

Get a sample

Primary Courses Inquisitive Minds

English Code

Learn, think, question and create.

Engage primary English learners through hands-on creative tasks, investigation, projects and experiments with English Code.

Help learners develop a coding mindset, problem-solving and collaborative skills, and enhance their transferable academic skills by combining English language learning with STEAM (Science, Technology, Engineering, Art, Math).

Why choose English Code?

- 눚 Inspires and focuses learners with project work, giving them control and direction in their English learning journey.
- 눚 Develops presentation and listening skills and builds Englishspeaking confidence through collaborative activities.
- Consolidates learning across subjects with STEAM (Science, Technology, Engineering, Art, Math) with STEAM lessons, enhancing transferable English skills.

Р

American/British English

AUTHORS: Kirstie Grainger, Susan House, Hawys Morgan, Cheryl Pelteret, Jeanne Perrett, Mary Roulston, Katharine Scott FOR LEARNERS AGED: 6-12 years **INTENSITY:** Medium/High

RECOMMENDED TEACHING HOURS:

5-8 HRS

Get a sample

Test and certify learners' skills with Pearson's assessments and certifications for young learners.

English Code is available on Pearson English Connect.

BBC

Now I Know!

Let's get curious!

Now I Know! builds on learners' natural curiosity in an exciting learning environment centred around big guestions.

Each new challenge takes learners through a staged process of inquiry, supported by varied real-world content including BBC videos.

Why choose Now I Know?

- 눚 Focuses on building holistic English communication skills through an inquiry-based curriculum, well-suited to inquisitive learners.
- 눚 Stimulates learners' curiosity and develops cultural awareness and understanding with factual and fictional texts and authentic BBC videos.
- 눚 Develops all aspects of communication (including non-verbal communication) from the earliest stages of learning English with impactful speaking strategies.

Р

International English

AUTHORS: Annie Altamirano, Fiona Beddall, Annette Flavel, Tessa Lochowski, Jeanne Perrett, Mark Roulston, Mary Roulston FOR LEARNERS AGED: 6-12 years **INTENSITY: High**

RECOMMENDED TEACHING HOURS:

8+ HRS

Continue the learning adventure outside of the classroom with additional digital learning materials.

Test and certify learners' skills with Pearson's assessments and certifications for young learners.

Guide your learners' English journey as they encounter language learning through real-world topics.

The World Explorers courses take young learners on an English language expedition that helps them become the citizens of tomorrow. Dive into different cultures, gain globally relevant knowledge and learn about the world in English.

Primary

Pre-Primary

Let's Learn About

There's an exciting world ready to discover!

Introduce pre-primary learners to new ways of thinking, pre-coding and literacy, through hands-on play with the Let's Learn About series.

Guide learners' progress with investigation and experiences that build new language skills and an enhanced understanding of the wonderous world around them.

Why choose Let's Learn About?

- 눚 Reinforces themes and new vocabulary with fun, engaging and authentic BBC videos (CBeebies), providing lots of opportunities for conversation!
- 눚 Introduces learners to pre-coding, mathematical thinking, creative thinking, social-emotional learning and literacy.
- † The only Pearson pre-primary course structured according to UNESCO's four Pillars of Education: Learning to Know, Learning to Do, Learning to Live Together and Learning to Be.

Continue the adventure with more titles from the World Explorers category.

International English

AUTHORS: Paul Drury, Angela Llanas, Libby Williams FOR LEARNERS AGED: 3-5 years **INTENSITY:** High

RECOMMENDED TEACHING HOURS:

5-10 HRS

Learn more

Order locally

Get a sample

Primary Courses World Explorers

The Big English collection

Think Big! Dream Big! Big English!

Get everything learners need for exciting and effective English learning with Big English.

Discover interactive digital resources, CLIL (Content and Language Integrated Learning) projects, Big English TV videos, and fun tasks for learning and measuring progress all within a balanced, integrated skills methodology.

* GSE level scale for Big English 2e, British English edition, other editions vary.

Big English

A comprehensive and intensive CLIL-based primary course.

Why choose Big English?

- Follows a content-based approach and contains CLIL lessons across a range of subjects featuring the 4Cs: content, cognition, culture and communication.
- 눚 Builds confidence in all four language skills through activities from a vast range of engaging topics, motivating learners with many different interests.
- 눚 Includes lesson plans infused with Assessment for Learning (AfL) techniques, helping teachers pinpoint areas where learners require extra practice and encouraging learners to build skills effectively and independently.

American/British English

AUTHORS: Mario Herrera, Christopher Sol Cruz FOR LEARNERS AGED: 6-12 years **INTENSITY:** Medium

RECOMMENDED TEACHING HOURS:

5-7 HRS

Big English Plus

The CLIL-based course suitable for less intensive primary English lessons.

Why choose Big English Plus?

- 눚 Enhances the proven methodological approach and features of Big English with a more challenging reading syllabus, additional reading and grammar activities.
- Prepares learners for assessment with more exposure to assessment-style tasks.
- 눚 Is suited to schools with more primary English teaching hours but do not require a bilingual English program.

American/British English

AUTHORS: Mario Herrera. Christopher Sol Cruz FOR LEARNERS AGED: 6-10 years **INTENSITY: High**

RECOMMENDED TEACHING HOURS:

6-10 HRS

Test and certify learners' skills with Pearson's assessments and certifications for young learners.

Primary Courses World Explorers

Rise and Shine

Reach your potential and shine.

Help turn today's young learners into tomorrow's global citizens with Rise and Shine.

Made for inclusive classrooms, Rise and Shine's unique content including real-world videos and animations, and impactful methodology helps learners advance their English skills through encounters with diverse characters, situations, and more.

Why choose Rise and Shine?

- 눚 Strongly focuses on developing confident, independent English learners with progress charts and goals that help guide individual learning journeys.
- 눚 Supports learners' English progress with a unique five-stage methodology, helping teachers understand learners' development in detail.
- 눚 Encourages autonomy with the 360 online game, the perfect opportunity for learners to put their English into practice and work towards learning goals outside of the classroom.

American/British English

AUTHORS: Helen Dineen, Viv Lambert, Tessa Lochowski, Anna Osborn, Cheryl Pelteret, Jeanne Perrett, Mary Roulston

FOR LEARNERS AGED: 6-12 years

INTENSITY: Low

RECOMMENDED TEACHING HOURS:

2-5 HRS

Explore more learning outside of the classroom with Rise and Shine's unique 360 online game.

Rise and Shine is available on Pearson English Connect.

Team Together

Learn together, succeed together, Team Together.

Team Together challenges learners to communicate creatively in authentic contexts, think critically and work together to get results.

Building confidence in all four language areas, Team Together helps English learners develop the skills to thrive in today's world.

Why choose Team Together?

- 눚 Stories and characters advance through the levels to meet and challenge learners' English capabilities and grow with the learner.
- 눚 Brings culture content and CLIL (Content and Language Integrated Learning) into the English language classroom, developing transferable skills in science, maths, and more.
- 눚 Improves exam readiness with top tips and practice for Pearson English International Certificate (PEIC) Young Learners.

Continue the learning adventure outside of the classroom with additional digital learning materials.

Test and certify learners' skills with Pearson's assessments and certifications for young learners.

Primary Courses World Explorers

New Cornerstone

Most suitable for fully bilingual teaching and learning.

New Cornerstone supports young learners' English language and literacy development with global topics and texts that spark excitement and interest.

Learners dive into topics through reading, with activities and videos to further their academic progress.

Why choose New Cornerstone?

- 눚 Exposes learners to authentic spoken language with Big Questions for discussion and Big Question videos, that link all language and literacy content.
- 눚 Develops English language proficiency and literacy skills with great academic rigour and a variety of interdisciplinary content and global topics.
- 눚 Focuses on enhancing transferable academic skills alongside English fluency with habit-building activities that encourage reflection, exploration and revision.

American English

SERIES CONSULTANTS:

Anna Uhl Chamot, Jim Cummins, Sharroky Hollie

FOR LEARNERS AGED: 6-11 years **INTENSITY: High**

RECOMMENDED TEACHING HOURS:

11+ HRS

Learn more

Get a sample

Test and certify learners' skills with Pearson's assessments and certifications for young learners.

Assessment

Benchmark Young Learners

The powerful, engaging and interactive English proficiency test for a new generation of learners.

FOR LEARNERS AGED: 6-14 years

The Benchmark Young Learners test takes the time, complexity and subjectivity out of the assessment process. This straightforward yet powerful tool makes it easy to measure real progress, fast.

Why choose Benchmark Young Learners?

- 눚 An engaging, fun way to consistently identify learners' needs and measure progress.
- rovides reports to help you plan lessons for the class and individuals.
- 눚 Includes detailed performance summaries for each skill.
- 🛨 Aids lesson planning with skills-boosting recommendations.
- Shares reports and certificates for learners and parents.
- 눚 Digital certificate for every test-taker.

Use Benchmark Young Learners alongside any English course to accelerate the journey to fluency.

Skills assessed

Speaking, reading, listening & writing

Take the test

Anytime online or in the classroom

Test time

20-45 minutes

Results

Within minutes with Pearson English Al technology

Certification

edexcel :::

A fun English language assessment for young learners, delivered by Edexcel, the UK's largest awarding body.

Pearson English International Certificate **Young Learners**

The English test for real-world success.

FOR LEARNERS AGED: 6-13 years

Pearson English International Certificate Young Learners tests a young learner's ability to use structures and functions in realistic contexts and, later on in the series, tests their ability to use language to carry out specific communicative tasks, with an emphasis on real-life scenarios.

Why choose Pearson English International Certificate Young Learners?

- Fun and stress-free test that eases young learners into a testing environment.
- 숚 Certificate for every test-taker.
- Performance report for each skill.
- 눚 Qualification awarded by Edexcel, the UK's largest examining body.

Skills assessed

Speaking, reading, listening & writing

Take the test

At a test centre on one of 6 dates available annually

Test time

Paper test: 1 hour 15 mins Speaking test: 20 minutes

Results

Within 6 weeks

Pearson's Professional Development Programs

Advance your learning

We understand how important professional development is, not only to institutions that need to demonstrate their employees' skills, but also to teachers wanting to boost their own credentials.

It's why our certifications provide explicit and always up-to-date teaching strategies for virtual, face-to-face or hybrid classrooms. They also contain downloadable tools and resources which your teachers can have at the ready, as soon as it's time to implement them.

The programs we offer cover Classroom Foundations, English language learning teaching strategies, Global Citizenship and online teaching and facilitation. And most of these are free for your institution.

Ongoing support

Focus and feel more confident in your work with our comprehensive product training and support. We help make teaching a more enjoyable and rewarding experience with smooth and easy onboarding and continuing support for learners, parents and educators.

Learn how we can help you

Help your learners transition into their next phase of English language learning with more Pearson Connected English Learning Programs. Discover courses, assessments and certifications for teenage and adult learners, all underpinned by the Global Scale of English.

Continue the learning journey

Secondary courses

Adult courses

Pre-primary and primary course overview

Course title	Ages	Course levels	GSE range	CEFR level				
Fantasy Adventurers								
		Level 1	10-16	<a1< td=""></a1<>				
My Disney Stars and Friends	3-5 years	Level 2	11–17	<a1< td=""></a1<>				
American English	·	Level 3	12-18	<a1< td=""></a1<>				
		Level 1	10-19	<a1< td=""></a1<>				
My Little Island	3-5 years	Level 2	11-20	<a1< td=""></a1<>				
American English	·	Level 3	12-22	<a1< td=""></a1<>				
		Level 1	14-26	<a1-a1< td=""></a1-a1<>				
	6-12 years	Level 2	16-28	<a1-a1< td=""></a1-a1<>				
Poptropica English American English		Level 3	18-30	<a1-a1< td=""></a1-a1<>				
American English (British English available, details not shown here)*		Level 4	20-32	<a1-a2< td=""></a1-a2<>				
		Level 5	21-34	<a1-a2< td=""></a1-a2<>				
		Level 6	22-36	A1-A2				
		Level 1	15-25	<a1-a1< td=""></a1-a1<>				
		Level 2	17-28	<a1-a1< td=""></a1-a1<>				
Poptropica English Islands British English	6–12 years	Level 3	19-32	<a1-a2< td=""></a1-a2<>				
		Level 4	21-36	A1-A2				
		Level 5	22-39	A1-A2+				
		Level 6	23-42	A1-A2+				
		Starter	10-20	<a1< td=""></a1<>				
		Level 1	14-24	<a1-a1< td=""></a1-a1<>				
My Disney Stars and Heroes American English	6-12 years	Level 2	18-28	<a1-a1+< td=""></a1-a1+<>				
		Level 3	22-32	A1/A2				
		Level 4	26-36	A1+/A2+				
		Level 5	30-40	A2/A2+				
		Level 6	34-45	A2+/B1				
	6-12 years	Level 1	10-20	<a1< td=""></a1<>				
		Level 2	14-24	<a1-a1< td=""></a1-a1<>				
My Disney Stars and Heroes British English		Level 3	17-27	A1				
		Level 4	20-30	A1-A1+				
		Level 5	23-33	A2				
		Level 6	26-36	A2-A2+				
Inquisitive Minds								
		Level 1	10-20	<a1< td=""></a1<>				
New Big Fun	3-5 years	Level 2	11-22	<a1< td=""></a1<>				
American English		Level 3	12-25	<a1< td=""></a1<>				
	6–12 years	Starter	10-17	<a1< td=""></a1<>				
		Level 1	12-24	<a1-a1< td=""></a1-a1<>				
English Code American and British English		Level 2	20-30	A1				
		Level 3	25-35	A1-A2				
		Level 4	31-40	A2-A2+				
		Level 5	37-45	A2+-B1				
		Level 6	41-50	A2+-B1				

Course title	Ages	Course levels	GSE range	CEFR level
Now I Know! International English	I.	Level 1	19-29	A1
		Level 2	27-34	A1/A2
	0.10	Level 3	33-39	A2/A2+
	6-12 years	Level 4	38-46	A2+/B1
		Level 5	43-54	B1/B1+
		Level 6	51-58	B1+
	World E	xplorers		
		Level 1	10-21	<a1< td=""></a1<>
Let's Learn About International English	3-5 years	Level 2	12-22	A1
	5 5 7 5 4.15	Level 3	13-25	A1
		Level 1	14-27	<a1 a1<="" td=""></a1>
Big English 2nd Edition American and British English		Level 2	17-33	<a1 a1<="" td=""></a1>
		Level 3	20-37	<a1 a2+<="" td=""></a1>
	6-12 years	Level 4	23-40	A1/A2
		Level 5	26-44	A1/B1
		Level 6	29-47	A1/B1
		Level 1	15-29	<a1-a1< td=""></a1-a1<>
	6–10 years	Level 2	19-35	A1-A2
Big English Plus American and British English		Level 3	23-39	A1-A2+
		Level 4	26-42	A1-A2+
		Level 5	29-46	A2-B1
		Level 6	31-49	A2-B1
		Starter	10-17	<a1< td=""></a1<>
	6-12 years	Level 1: Learn to read	10-17	<a1< td=""></a1<>
		Level 1	10-22	<a1 a1<="" td=""></a1>
Rise and Shine American and British English		Level 2	15-26	<a1 a1<="" td=""></a1>
		Level 3	22-30	A1
		Level 4	26-35	A1/A2
		Level 5	31–39	Al/A2
		Level 6	35-42	A2+
		Starter	10-22	<a1< td=""></a1<>
Team Together British English	5–12 years	Level 1	17-29	<a1-a1< td=""></a1-a1<>
		Level 1	20-32	A1
		Level 3	24-39	A1-A2+
		Level 4	30-43	A2-A2+
		Level 5	33-46	A2-B1
		Level 6	36-50	A2+-B1
		Level 1	25-35	A1-A2
		Level 2	28-42	A1-A2+
New Cornerstone International English	6-11 years	Level 3	31-44	A2-B1
		Level 4	37-48	A2+-B1
		Level 5	44-56	B1-B1+

^{*} Number of levels, GSE range and CEFR levels may vary depending on edition. For details about all courses, please visit the website or get in touch with a sales rep.

Find out more about the Pearson Connected English Learning Program or place an order **here**.

Be yourself in English.

