

INTEL® EDUCATION SOFTWARE

For Windows*-based Intel® Education Reference Designs

Realize **your commitment** to unlock **student potential**

Intel® Education Software helps educators engage students using 21st century technology tools to foster communication, collaboration, problem solving, critical thinking, and digital literacy. It also empowers educators to change the learning experience and efficiently manage their classroom. It supports IT in promoting safe and secure computing practices.

ENGAGE STUDENTS

Critical Thinking and Problem Solving

- Explore interactive content
- Discover by observing and measuring
- Collect, visualize, and analyze data

Communication and Collaboration

- Assemble and organize information
- Communicate visually
- Create multimedia

EMPOWER EDUCATORS

Classroom Integration

- Facilitate collaboration
- Eliminate distractions
- Send and receive homework
- Administer assessments

ENABLE IT

Safety and Security for Students and Technology

- Deter theft
- Guard against malware
- Protect students online with web filtering

Intel® Education Software suite for Windows-based Intel® Education Reference Designs includes the following applications¹:

	Software	Description
Engage Students	 Intel® Education Study App	An interactive PDF e-Reader designed for education. It can enhance the learning experience by helping students increase engagement and improve study habits.
	 Lab Camera	A science exploration application with seven tools that help students carry out observations and measurements using the device's built-in camera.
	 SPARKvue*	A data analysis application that uses internal and external device sensors. It allows students to study science and math concepts by collecting, evaluating, and analyzing data.
	 SketchBook* Pro	A sketching and painting application. Student artists of any skill level can use SketchBook Pro to illustrate stories and draw diagrams for reports.
	 Pixlr*	A fun and powerful photo editor that lets students quickly crop, rotate, and fine-tune any picture.
Empower Educators	 Classroom Management	Provides educators with tools to organize, send, and receive lessons, administer assessments, and control student activity while eliminating distractions. Available in teacher and student versions.
Enable IT	 McAfee® AntiVirus Plus	Enforces safe and secure computing practices by proactively protecting student and educator devices from exposure to malware.
	 Intel® Education Theft Deterrent	Enables School IT to remotely lock missing or stolen devices to render them unusable by unauthorized users.

Intel® Education Software Suite Recommended System Requirements for Windows-based Products:

- OS: Windows 7, Windows 8, or Windows 8.1 (32 bit/64 bit)
- Intel® Processor: 1 GHz or faster
- RAM: 1 GB RAM (32 bit) or 2 GB RAM (64 bit)
- Hard Disk Space: 2 GB available hard disk space
- Graphics Card: DirectX* 9 graphics device with WDDM driver
- Camera: DirectShow* compatible
- Screen Resolution: 1024 x 600 (Windows 7), 1024 x 768 (Windows 8 and 8.1) or higher
- Wired or wireless Internet connection

For more information on Intel® Education Software visit intel.com/education

¹ Not all solutions are available in all geographies and languages. Features and functions are subject to change. This product brief is for informational purposes only. Intel makes no warranties, express or implied, in this product brief.