

ROSETTA STONE® ADVANTAGE FOR K-12

Flexible solution personalizes language learning.

Rosetta Stone® Advantage for K-12 is a flexible e-Learning solution applicable for intermediate to advanced level learners in up to nine languages.

Personalized language learning enables students to develop language skills in an intuitive learning environment. Teachers have the flexibility to select learning paths and workshops covering unique academic subjects aligned with classroom instruction.

KEY FEATURES*

Language Lessons provide flexible content that complements classroom instruction.

Grammar Activities offer exercises, explanations, and tools to perfect grammar and phonetic knowledge.

Assessments built in across all levels include placement, progress, and achievement tests.

Cultural Lessons help students better understand and appreciate language and its culture.

Administrator Tools allow teachers to manage learning and maximize student performance.

Mobile Apps offer additional practice away from the class while continuing to track progress along the way.

Training, Implementation, and Support services ensure successful deployment of your language-learning program.

Tailored Catalogs offer adaptable content for your school or district.

KEY BENEFITS

Rosetta Stone® Advantage for K-12 is a comprehensive, flexible language solution.

- Program integrates easily into blended-learning models with academic structure and content organized to classroom curriculum
- Instructional design keeps students actively involved in learning
- Teachers can easily establish their own grading criteria that reflects their teaching objectives
- Tailored learning program to meet specific school or district language needs
- Access extended to faculty and staff for professional development maximizes language program value

ROSETTA STONE® LANGUAGE LEARNING SUITE FOR K-12

Rosetta Stone Advantage for K-12 combines e-Learning and proven methodologies for easy integration into a school's or district's language program.

Language learning for more advanced levels.

Language Lessons personalize learning.

More than 40 activity types engage students, with speech-recognition technology providing immediate pronunciation feedback. Students can work with language in real-life scenarios, accessing EuroNews and Associated Press video lessons containing news clips.

Grammar Activities stimulate learning.

Text and multimedia illustrations enrich language learning. Conjugation tool with up to 2,300 verbs expands foundational knowledge. Instant access to 10,000 words per language.

Assessments measure student progress.

Testing is built in across all levels to assess language proficiency at the start and evaluate the student at regular intervals throughout the school year.

Cultural Lessons enrich language learning.

Lessons are organized into relevant topics to reflect the culture and heritage of the language, ranging from cuisine and history to entertainment and economy.

Administrator Tools measure learning outcomes.

Robust tools enable teachers to track usage and learner progress for individuals and groups. Teachers can establish grading criteria based on assessment progress and up to 10 other factors, as well as assign specific lessons to students and answer questions that are posed within the program.

Mobile Apps extend learning beyond the classroom.

Practice is available 24/7 on various mobile devices to reinforce new vocabulary and language skills. Progress made tracks back to Administrator Tools.

Training, Implementation, and Support services prepare you for success.

Our team of experts partners with you to plan, deploy, and promote the program in your school or district, and integrate our solutions into your technical infrastructure.

Tailored Catalogs adapt curriculum to your needs.

We develop adaptable content catalogs from our library of language content to meet your school's or district's specific language objectives.

Contact us for more information:

United States and Canada:
(800) 811-2755

Outside the United States and Canada:
+1 (540) 236-5052

[RosettaStone.com/K12](https://www.RosettaStone.com/K12)

About Rosetta Stone

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

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

[RosettaStone.com/K12](https://www.RosettaStone.com/K12) | (800) 811-2755

Education