

Google Jamboard for Education

Create a collaborative learning space with Jamboard

Technology is becoming more woven into the framework of the classroom and as a result the way we approach education is changing. Google has supported this shift by creating a new device that completely innovates the most utilized tool in the classroom... the whiteboard.

Google Jamboard

Jamboard is a fun, 55" 4k digital whiteboard with cloud connectivity and G Suite integration. The display is responsive and accurate, and feels as natural as writing on a traditional whiteboard. Intuitive drawing and writing tools make Jamboard easy to use for educators and kids of all ages.

Ways to collaborate with Jamboard

- 1 Jamboard**
The 55" 4k display
- 2 Tablet**
Download the Jamboard App from the Play Store to a compatible Chromebook or from the App Store to an iPad
- 3 Mobile Phone**
Download the Jamboard App from the Play Store to a compatible Chromebook or from the App Store to an iPhone
- 4 Laptop**
Visit jamboard.google.com

Jamboard for K-12 Education

JAMBOARD CREATES A FUN, INTERACTIVE ENVIRONMENT FOR ALL STUDENTS.

The intuitive tools are simple to learn and the various drawing, writing, and sketching options encourage creativity. Jamboard's collaborative nature sparks creativity and increases student engagement.

Connected to the Cloud

With cloud connectivity, teachers can add images and web content from Google Search to the board. Jamboard auto-saves a copy of your Jam session in Google Drive, so you can come back to it later. If a teacher wants to reference a diagram they drew or notes they took in yesterday's lesson, the Jam can be pulled back up from Google Drive, just the way they left it. Never write "DO NOT ERASE" ever again.

Chromebooks

The 1:1, student to laptop ratio is standard in many K-12 classrooms and the schools that are adopting this, are choosing Chromebooks. Google Chromebooks are the number one laptop sold to US K-12 Schools. Educators are drawn to Chromebooks because of the simple interface and G Suite integration. The Jamboard app can easily be downloaded onto Chromebooks alongside the other G Suite apps (Docs, Gmail, Sheets). With the app, students can join the Jam and place images and notes on the board from any device. The app allows students to go beyond just being spectators in the classroom, but active participants. Using Jamboard in the classroom increases engagement and gives students a chance to be more involved in what they are learning.

Jamboard for Higher Education

Real Time Co-Authoring

Jamboard allows real time co-authoring across devices. During open discussions and talking through larger ideas, students can open the Jamboard app from their tablets and phones and the written responses, images, and sticky notes they post will pop up on the Jamboard in real time.

G Suite Integration

With Jamboard, lecturers don't have to switch between presenting information on slides and writing notes on the whiteboard. G Suite integration allows you to pull images, documents, and slides from your Google Drive and place them on the Jamboard screen. You can then use any of Jamboard's drawing or writing tools to annotate and sketch on the board.

Google Hangouts

Using Google Hangouts, you can video conference in guest lecturers and speakers and project the Jamboard screen into the Hangout. Students taking a sick day can view the lesson from their dorm and see the notes being written on the board. Universities have used Google Jamboard alongside other Google video conferencing tools to host one course, on several different campuses at one time.

**HIGHER EDUCATION
IS AN IMMERSIVE
LEARNING EXPERIENCE.**

Students learn from their professors but also from the large, diverse group of peers surrounding them. Google Jamboard connects the classroom to create a collaborative and engaging environment.

Learn more

Google for Education Jamboard Webinar

Hear from educators and the Google Jamboard team as they share best practices for using Jamboard in the classroom.

North Carolina State Case Study

See how NC State is using Google Jamboard to transform its collaborative learning spaces and help fulfill its mission to democratize access to technology for students.

Google Jamboard has the tools you need to increase productivity and spark creativity in your classroom. For more information or to schedule a demo visit:

<https://www.benq.eu/en-uk/jamboard/main/education.html>

BenQ

BenQ Europe
Jamboard@benq.eu