

Build towards conversational proficiency.

Rosetta Stone® Foundations for Schools is a scalable e-Learning solution designed for beginner to intermediate students in up to 24 languages to build fundamental language skills.

Our structured approach engages students by developing language skills through a predefined sequence and method using sounds, images, and text to help students absorb meaning intuitively, so learning is natural.

As students complete interactive language instruction they unlock the ability to practise their language skills through games, activities, stories, and live online conversations—adjusted to their learning progress.

KEY FEATURES*

Language Lessons provide core language instruction.

Live Tutoring enables online conversation with native speakers.

Games and Activities reinforce language skills in fun, engaging ways.

Administrator Tools provide teachers with robust reporting tools to track and measure student progress.

Mobile Apps extend learning beyond the classroom.

Teacher Guides and Workbooks provide support materials to integrate the solution into classroom activities.

Training, Implementation, and Support services ensure successful deployment in your school.

KEY BENEFITS

Rosetta Stone® Foundations for Schools is a comprehensive language solution.

- Immersion environment activates natural aptitude for acquiring a new language
- Personalised experience enables students to progress at their own pace through a structured sequence
- Accessibility anytime, anywhere on mobile and on the web
- Gamification makes language learning fun and interesting while delivering results

ROSETTA STONE® LANGUAGE LEARNING SUITE FOR SCHOOLS

Rosetta Stone Foundations for Schools combines e-Learning and proven methodologies for easy integration into a school's language programme.

Fundamental language learning that works.

Language Lessons engage students instantly.

Learning begins immediately in an immersion environment with interactive activities carefully sequenced to build language naturally. Core lessons introduce reading, writing, speaking, and listening skills; key skills such as grammar and vocabulary are then refined in *Focused Activities*.

Strong emphasis is placed on producing spoken language. Proprietary speech recognition evaluates students' pronunciation, providing immediate feedback guiding students to speak the new language correctly.

Live Tutoring enables students to converse online.

Tutors who are native speakers converse with students directly online in a safe, controlled environment. Live conversations include up to three other learners at the same level.

Games and Activities stimulate and engage.

Content acquired in *Language Lessons* is reinforced with interactive *Games and Activities* that provide fun ways to explore the new language. Students practise reading culturally relevant stories aloud, receiving feedback on their pronunciation via speech-recognition technology.

Teacher Guides and Workbooks support teachers during their lessons.

Teachers receive support materials for our most popular languages, including workbooks with paper-based activities, teacher's guides, and quizzes. These materials help teachers integrate technology-based learning into their curriculum.

Administrator Tools provide dynamic reporting options.

Management tools enable monitoring of student, class, and group progress. Reports identify students' strengths and weaknesses, assisting teachers in planning group activities and one-on-one instruction. Administrators can manage access, roles, and permissions across individual schools and clusters of schools.

Mobile Apps enable learning anytime, anywhere.

Students can practise and learn, inside and outside the classroom, using a variety of mobile devices and tablets.

Training, Implementation, and Support services focus on teacher and student success.

Our team of experts partners with you to effectively implement a programme that can blend with in-class teacher instruction. We support your staff by ensuring our solutions work within your technical infrastructure.

*All features are not available in all countries and markets. Please contact your sales representative for specific offerings.

Contact us for more information:

United Kingdom:
0800 145 6076

Outside the United Kingdom:
+44 (0)20 7010 8870

RosettaStone.co.uk/Schools

About Rosetta Stone

Rosetta Stone is a global leader in technology-driven language and learning solutions for individuals, classrooms, and entire organisations.

Our scalable, interactive solutions have been used by over 12,000 businesses, 9,000 public sector organisations, and 22,000 education institutions worldwide, and by millions of learners in over 150 countries.

RosettaStone.co.uk/Schools | 0800 145 6076

Rosetta Stone Education