

Inspire Students Through Language Learning

Rosetta Stone® Foundations

Grades K–12 World Languages

Teachers trust our award-winning online program, Rosetta Stone Foundations, to help students develop language skills, to get learners speaking immediately, and to accelerate the drive toward speaking confidence. Learner success is rooted in Foundations' world language immersion environment, carefully sequenced activities, and gamification that makes learning fun while delivering results.

Students Speak for Themselves

Speaking a new language is the goal and that takes plenty of practice. Rosetta Stone has a unique approach that gets students speaking from the start, so they'll be confident and ready to speak for themselves anywhere their new language takes them. Rosetta Stone Foundations helps students systematically build fundamental language skills: speaking, listening, reading, and writing.

Language Lessons

Language Lessons allow students to learn at their own pace, with TruAccent™ patented speech technology always on to guide pronunciation.

Speech Recognition

Advanced speech recognition technology encourages practice and refinement.

Diverse Content

Students have access to stories, history, geography, and cultural resources.

Children Stories

Provides a fun learning environment that is leveled to the student's progress and reinforces the language learned.

Live Tutoring

Build confidence by practicing their conversational skills in an immersion environment under the direction of one of our experienced live tutors who are native speakers of the language being studied. Each session takes place in a real-time group setting with other students.

Administrator Tools

Gain access to track learner usage and progress, including single learner and group assessments.

Types of Implementation

Rosetta Stone Foundations offers various ways to be implemented into your classroom.

Implementation Made Easy

Rosetta Stone Client Services will support your implementation efforts to ensure success every step of the way.

Rosetta Stone Foundations is available in the following languages

Arabic, Chinese, Dutch, English UK, English US, Filipino, French, German, Greek, Hebrew, Hindi, Irish, Italian, Japanese, Korean, Persian, Polish, Portuguese, Russian, Spanish (Latin American), Spanish (Spain), Swedish, Turkish, Vietnamese.

What your peers are saying about Rosetta Stone Foundations

Guthrie Virtual School provides districts across Texas an effective online solution when faced with limited resources and a shortage of language teachers. They turned to Rosetta Stone for a well-rounded and interactive approach to language learning.

We can serve any learner anywhere as long as we have an internet connection, and that's exciting!

Summer Reel

Lead Teacher
Guthrie Virtual School

Bahamas Financial Services Board (BFSB) saw the importance of bilingualism in the Bahamas and decided to implement a program known as "Towards a Bilingual Bahamas" to invest in their future generations. With the help of Rosetta Stone, BFSB provided a language-learning program for high school students to learn Spanish and French.

Rosetta Stone is the tool that is helping these students develop a new language, become more conversational in that language, and ultimately bilingual.

Tanya McCartney

CEO & Executive Director
Bahamas Financial Services Board

The Manhasset (New York) Union Free School District has offered Rosetta Stone programs as an integral part of its world language curriculum since 2007, making the school system one of the earliest adopters of the language learning technology. The online program (Level 1 through AP) is currently offered to more than 1,700 students within the district's secondary schools (grades 7–12).

Using Rosetta Stone to supplement our language curricula allows our students to further develop the essential skills necessary to become globally competent and career-ready individuals. The program not only affords students the opportunity to be exposed to authentic language dialogue and accents, it also gives them a chance to focus on proper intonation and fluency skills.

Laurie Marshall

District Coordinator for World Language, ENL and Student Activities

For more information, please contact a K-12 language learning consultant:

United States & Canada
(800)–811–2755

Outside of the United States & Canada
+1 (540)–236–5052

Online
www.rosettastone.com/k12