
FOR THE CLASSROOM, THIS MEANS:
• Visually driven, 21st century
 e-classroom solutions that
 support interactivity
• Untethered teachers
• Spontaneous collaboration
• Easy maintenance
• The most effective classroom
 experience possible

Contemporary learning environments require a personalized, flexible approach —
one enabled by e-classroom solutions that supports 21st century interactive learning.

TECHNOLOGY POWERS LEARNING

FOR STUDENTS, THIS MEANS:
• A shift from passive to
 active learning
• A new self-directed, lifelong
 learning path
• A greater enthusiasm for
 learning because digital is
 already a major part of
 students’ lives

FOR TEACHERS, THIS MEANS:
• More engaging presentations
 that include on-screen drawing
 and wireless screen sharing
• Improved productivity with
 rapid access to content and
 customizable settings
• The ability to better meet
 higher expectations for
 student outcomes
• Real-time data analysis for
 quick, informed decisions
 about content

MAKING THE GRADE
Interactive Flat Panel Displays powered by Intel® technology

are taking collaborative learning to the next level

Intel delivers end-to-end Interactive Flat Panel Display solutions with greater
compute, security, manageability, and content compatibility.

INTEL IS DRIVING THE CLASSROOM’S EVOLUTION

STUDENT
PERFORMANCE
Engage your students with
dynamic visuals and
interactive displays

STANDARDIZATION
Implement securely and easily
with the support of a variety of
operating systems

COLLABORATION
Share screens and facilitate
learning from anywhere with
Intel Unite®

MANAGEABILITY
Save time and money with
proactive remote management
via Intel® vPro™ platform

ANALYTICS
Capture real-time data around
student reactions for more
informed decisions about how
to best serve content

NATURAL INTUITIVE
INTERACTION
Customize classroom solutions
with varying levels of interactivity

Today’s tech-savvy students are
visually oriented learners who
are accustomed to powerful,
moving-screen images.

ELEVATED LEARNING

Interactive displays have enabled a shift towards collaboration — from passive viewing facilitated
by chalkboards to active, small-group learning enabled by high-tech integrated compute.

CLASSROOM COLLABORATION HAS ARRIVED

<1980s
Chalkboard

• Manual

• Limited choice

1990s
Whiteboard

• Manual

• Color

• Easier maintenance

2000s
Digital Projectors

• Digital / video projection

• PC connection

• Image quality

• High maintenance

TODAY
Interactive Flat
Panel Displays (IFPD)

• Integrated compute

• Multi-touch

• High quality

• No replaceable parts

• Shadow-free

VISUALS ARE
PROCESSED

FASTER THAN TEXT
60,000X

VISUAL MESSAGES
EVERY HOUR

THE HUMAN EYE CAN REGISTER

36,000

65% OF PEOPLE ARE
VISUAL LEARNERS

A+

© Intel Corporation. All rights reserved. Intel, Intel vPro, Intel Unite, and the Intel logo are trademarks of Intel Corporation
in the U.S. and/or other countries.
*Other names and brands may be claimed as the property of others.

Find out more at:
Intel.com/SmartClassroom

START ENHANCING
CLASSROOM LEARNING TODAY

https://www.intel.com/content/www/us/en/retail/digital-signage/education.html

