

Surface Pro 3

The world is
your classroom

Surface Pro 3, with the latest Intel® Core™ processor, delivers the power, portability, and productivity your school needs.

Cloud-connected mobile computing is one of the most powerful technology advances affecting education today. Surface Pro 3 provides a premium education device experience, enabling educators and students to teach and learn the way they want through a versatile device interface, quality digital content, and personalized learning experiences that deliver real outcomes.

Anytime, Anywhere Learning

Students watch videos on the bus, work remotely with classmates in the evenings, and submit homework assignments electronically. In this new world of anytime, anywhere learning, Surface Pro 3 is mobile, durable, supports online & offline capabilities and is compatible with standard IT environments on campus and off.

- Surface Pro 3 is just 0.36" and weights only 1.76 lbs, so it slips easily into a backpack
- Durable casing and scratch-resistant glass to withstand constant classroom usage
- Standard Wi-Fi built-in; with Office 365 and OneDrive, documents are automatically synced
- Connect to your peripherals seamlessly and transfer data quickly through ports

Create. Engage. Inspire.

With the Intel® Core™ processor, Surface delivers a touch-enabled tablet format with the power of a high-performance laptop. It supports digital linking and annotation, split-screen multi-tasking, keyboard and mouse inputs, and a variety of educational content.

- Interact using the touch screen, keyboard, mouse, or pen
- Personalized learning experiences with Office 365 student accounts, even in a shared device environment
- Run Windows 8 modern apps, traditional desktop applications, Office documents, or dynamic Flash web pages
- With HD cameras, Skype, and Lync, students can easily explore the world around them

The Most Productive Devices for Education
To learn more, visit microsoft.com/surface/why-surface/at-school

Surface for your whole School

As schools move to school-wide 1:1 computing, standardization of technology and devices is key to ensuring adequate compatibility, support, security, and management for all students and educators. Surface Pro 3, with Windows and Intel, provides the foundation for a consistent, controlled, and protected environment

Institution-grade technical support and hardware extended warranties

Windows built-in services such as Windows Update and Windows Defender keep students safe and up to date

SCCM & Windows Intune provide mobile device management capabilities for Surface

“ I am trying to create the most powerful teaching and learning environment on the planet. I want to remove constraints. And the Surface Pro 3 absolutely lets us do that.”

- Rob Baker, Technology Director
Cincinnati Country Day School

Designed for

Surface Accessories

Charging Carts

Anthro's Surface Charging Carts fits 32 or 36 Surface devices into a space-saving mobile cart to make storing, charging, transporting, and securing devices easy.

Protective Mobile Sleeve

Built for durability and superior protection, mobile sleeves—like the Incipio Feather case – uses a rigid hard shell frame for ultra-thin and lightweight protection, with soft touch finish for enhanced grip.

Education Apps

Microsoft Office 2013 and Office 365

Shared OneNote Notebooks
PowerPoint, Word, Excel, Outlook
SharePoint, OneDrive
Lync, Skype

Windows 8 Apps

Algebra Touch
Khan Academy
Corinth Micro Plant
My Homework
BrainPOP

Web and Desktop Apps

School and Learning Management Systems
Flash-based websites

“ With Surface, the Office suite, and the app infrastructure, I'm able to do what I want to do in my classroom in the way I want to do it.”

- Josh Seamon, Qatar Education

The Most Productive Devices for Education
To learn more, visit microsoft.com/surface/why-surface/at-school

