

The Pearson *English Solution*

Courseware and assessment
to take the guesswork
out of language progress

FOR FURTHER INFORMATION:

**Pearson Education
South Asia**

9 North Buona Vista Drive
#13-05 The Metropolis Tower One
Singapore, 138588

<https://www.pearson.com/asia/educator/english-language.html>

How are you tracking your students' language progress?

According to our research, **90% of English teachers** want to know better ways of capturing where their students' English levels are now and what they need to do next.

This may be because they have students who need to prepare for a high-stakes exam. It could also be that they are constantly dealing with parents eager to see evidence of their child's learning. Or maybe they are just trying to balance limited contact hours with mixed-ability classes.

Mapped to a single, standardized scale that incorporates a vast amount of can-do descriptors, Pearson's courseware and assessment tools can help to:

- focus on contact hours
- easily demonstrate progress
- show benefits of learning English

The Global Scale of English (GSE), is a standardized scale that is completely aligned with the Common European Framework of Reference for Language (CEFR) and measures English language proficiency.

GSE Learning Objectives

Young Learners English (For ages 6 - 14)

Adult Learners English (For ages 15 -)

Academic English (For ages 15 -)

Business English (For ages 15 -)

Score concordance between Pearson's assessments and CEFR

CEFR	Global Scale of English	Progress	Placement	Versant Speaking Test	Versant English Placement Test	Versant Writing Test	English Benchmark Young Learners	PTE General	PTE Young Learners
C2	90 85		90 85	80 79	80 79	80 77		Level 5	
C1	84 76		84 76	78 69	78 68	76 67		Level 4	
B2	75 59		75 59	68 58	67 57	66 54		Level 3	
B1	58 43		58 43	57 47	56 46	53 44		Level 2	
A2	42 30		42 30	46 36	45 34	43 30		Level 1	
A1	29 22		29 22	35 26	33 24	29 22		Level A1	
<A1	21 10		21 10	25 20	23 20	21 20			Firstwords Springboard Breakthrough Quickmarch

Learning journey within the Pearson English Ecosystem

We develop our English language courseware and assessment on a single scale – the Global Scale of English (GSE). The GSE is aligned with the Common European Framework of Reference (CEFR), so that you can move seamlessly between courses and exams at any level, visualizing your students' language progress with built-in monitoring tools.

*Assessment for Learning is a methodology with which teachers can assess the effectiveness of their classes as they take place, and adjust and adapt to what their students really need. Students participate actively and learn in the class to recognise and understand what they're learning and what they should do to improve.

Leading courseware and assessment to support and visualize students' language progress

COURSEWARE

Communication

StartUp
StartUp helps students learn the language they need in ways that work for them through personalized activities and interactive videos. Caters for learners on the go with a mobile app!

Roadmap
Roadmap's unique twin-track approach helps you deal with the different needs, interests and abilities of each student. Get students practicing out of class with the mobile app!

Speakout 2nd Edition
With authentic content from BBC Worldwide and BBC Learning English, Speakout boosts confidence with strategies on how to communicate naturally.

Communication

Wider World
Wider World encourages learners to communicate with language that reflects how they'll use it in the 'real world' and equips learners to participate in the 21st century global community.

Focus
The Focus methodology is built around motivation, memory and meaning. Its clear and intuitive lessons provide an exams-orientated learning path that will help students succeed!

Assessment resources

PTE General Exam Practice Booklets
A series of booklets which provide additional, intensive practice and support for PTE General.

Communication

Big English 2nd Edition
Big English delivers a balanced, integrated skills methodology alongside CLIL and broader life skills – all supported by interactive digital resources.

Poptropica English
Poptropica's unique combination of beautiful in-class materials and fun-filled online activities, songs and games, creates a world of excitement and adventure.

Team Together
Team Together develops language skills alongside 21st Century skills to help students thrive in today's world, getting them to communicate creatively in authentic contexts.

ASSESSMENT

For Placement

- Measures 6 language skills
- Adaptive
- Test duration: 40 mins.

Versant English Placement Test

- Measures 4 language skills
- Test duration: 50 mins.

For Benchmarking

- Measures 6 language skills
- 3-in-1 test package
- Test duration: 60 mins.

- Measures a range of productive language skills
- Test duration: 20 – 50 mins.

For Certification

- 4 language skills
- Available in 6 levels

For Verification

- Measures 4 core language skills & 6 foundational skills
- For study abroad or migration

FOR PRIMARY / ADULT

Communication

Big English 2nd Edition
Big English delivers a balanced, integrated skills methodology alongside CLIL and broader life skills – all supported by interactive digital resources.

Poptropica English
Poptropica's unique combination of beautiful in-class materials and fun-filled online activities, songs and games, creates a world of excitement and adventure.

Team Together
Team Together develops language skills alongside 21st Century skills to help students thrive in today's world, getting them to communicate creatively in authentic contexts.

Now I Know
New language, new knowledge and new skills are learnt through exciting real-world tasks supported by authentic BBC videos.

Assessment resources

PTE Young Learners Top Tips and Practice
A flexible resource that help the teacher prepare students effectively and allow students to approach the PTE Young Learners exam with confidence.

For Benchmarking

- Measures 4 language skills
- Administered by tablet

For Certification

- Measures 4 language skills
- Available in 4 levels

