

Samsung and Pearson combine to engage and inspire readers for faster growth

Samsung Literacy Lab features 11.6" Samsung Chromebook 3 OR 9.6" Samsung Galaxy Tab® E, plus Pearson iLit

See real results with a system designed to deliver two grade levels of reading growth in a single year

Inspire your students to new levels. Samsung's Literacy Lab is a complete, mobile instructional solution, designed to engage and encourage readers grades 3 to 12. The Literacy Lab pairs your choice of a Samsung Chromebook 3 or Galaxy Tab® E with Pearson's industry-leading iLit literacy program and professional development. It's a mobile solution that's easily transported, to reach students wherever they are. Help tomorrow's thinkers and creators and teachers to excel. Offer them all the benefits of the Samsung Literacy Lab.

Contact us

1-866-SAM4BIZ
samsung.com/us/education

Follow us

[youtube.com/samsungbizusa](https://www.youtube.com/samsungbizusa)
 @SamsungBizUSA

Choose from 2 Samsung Literacy Lab Solutions:

11.6" Chromebook 3

Pearson iLit licenses

Choose the iLit option that best meets your needs. Each is available in 1-year or 3-year licensing options.

- iLit 90
- iLit 45
- iLit 20
- iLit ELL

30-day Google Chrome Device Management Console licenses

1-day Professional Development

9.6" Samsung Galaxy Tab® E tablets

Pearson iLit licenses

Choose the iLit option that best meets your needs. Each is available in 1-year or 3-year licensing options.

- iLit 90
- iLit 45
- iLit 20
- iLit ELL

1-day Professional Development

Samsung Literacy Lab features 11.6" Samsung Chromebook 3 OR 9.6" Samsung Galaxy Tab® E, plus Pearson iLit

Choose (10) 11.6" Samsung Chromebook 3

Samsung Chromebook 3 offers exceptionally fast performance from an Intel® Celeron® Processor. Combine this with excellent battery life and a rugged yet lightweight design, and you've got a powerful computing solution.

- Durable, soft-touch coating provides students with an easy grip
- Reinforced chassis passes stringent 48" (122cm) MIL-STD drop test.¹
- 11-hour battery lasts all day
- Fast 15-minute charge provides 2.5 hours of use
- Large 11.6" anti-glare display with 180° hinge makes sharing ideas simple
- Thin 0.7" profile and light weight of just 2.54 lbs. makes it easy for young hands to handle

OR

Choose (10) 9.6" Samsung Galaxy Tab® E tablets

Samsung Galaxy Tab® E tablets for education engage students and bring STEM subjects to life. Slim, bright and powerful, they're an ideal platform for literacy education.

- Large 9.6" display makes sharing ideas simple
- 7300 mAh battery easily lasts all day, up to 7.5 hours
- Slim, streamlined profile of just 0.38" thin and light weight of just 1.21 pounds makes it easy for young hands to handle
- Fast 1.2GHz Quad-Core processor

Choose a single or multi-year license for the Pearson iLit solution that best meets your needs

Pearson iLit is a comprehensive digital reading intervention with a proven instructional model designed to deliver two grade levels of reading growth in a single year. Through a platform that creates an interest in reading, it helps improve vocabulary, comprehension and writing skills.

iLit20

iLit 20 (Grades 3-12)

A flexible implementation model used 15-20 minutes per day, two to five times per week, to supplement a core ELA curriculum.

iLit45

iLit 45 (Grades 4 to 10)

An ELA solution for on-level or below-level readers. Designed for a dedicated 45-minute class period to complement or replace a core ELA program.

iLit90

iLit 90 (Grades 4 to 10)

A complete ELA Curriculum for readers two or more years below grade. Designed for 90-minute instructional intervention blocks.

iLitELL

iLit ELL (Grades 4 to 12)

iLit ELL contains extensive supports and scaffolding for ELLs. It is ideal for pull-out classes, intervention classes with a high population of ELL students, or as a core or designated English Language Development (ELD) curriculum.

Samsung's Literacy Lab includes one day of professional development

Pearson Professional Development

Pearson is committed to a close and enduring partnership with every district that implements iLit. At the core of that partnership is professional development tailored to district needs and ongoing performance data. Included at no charge with the purchase of Samsung's Literacy Lab is one day of professional development, designed to help ensure that best teaching practices are integrated into classroom practice.

Pearson iLit Literacy and ELL Solutions

Pearson iLit is a comprehensive literacy program for teaching your ELA and ELD standards. Individual, small group, and whole-class instruction is personalized based on a constant stream of data from a wide range of embedded assessments, including text-based performance tasks. iLit engages students like no other reading program through a vast digital leveled library of thousands of high-interest texts, instant support, engaging activities, and built-in reward systems that motivate students and track their progress. Four versions meet your unique needs to accelerate student performance in reading, writing, speaking, and listening for all learners. Inspire students, inspire teachers, inspire literacy and language growth.

- Create interest in reading with a leveled e-library of more than 2,000 high-interest books
- Bridges where students are today to Common Core rigor
- Dynamically adapt instruction and texts to students' learning levels
- Literacy skills can be applied to other subject areas, to improve overall learning
- Social interaction with class polls, student-to-student discussion and teacher-to-student feedback
- Personalization with a gaming interface and a customizable work space

Learn more samsung.com/us/education insights.samsung.com

Product support 1-866-SAM4BIZ 1-800-SAMSUNG

Follow us [youtube.com/samsungbizusa](https://www.youtube.com/samsungbizusa) [@SamsungBizUSA](https://twitter.com/SamsungBizUSA)

SAMSUNG

©2016 Samsung Electronics America, Inc. All rights reserved. Samsung is a registered trademark of Samsung Electronics Co., Ltd. All products, logos and brand names are trademarks or registered trademarks of their respective companies. Samsung makes no warranties, express or implied, in this document. CHN-CHROMEBOOKPEARSONFLYER-MAY16T

¹Tested in accordance with, and passed, Military Standard (MIL-STD) 503.5 (I) ("Thermal Shock" test), 514.6 (I) & (II) ("Vibration" test), 516.6 (IV) & (VI) ("Drop Shock" test), 510.5 (I) ("Dust" test), 500.5 (I) & (II) ("Low Pressure" test).