

INSPIRE AMAZING IN YOUR CLASSROOM

smarttech.com/amp

INSPIRE AMAZING IN YOUR CLASSROOM

SMART amp™ collaborative learning software

COMING APRIL 2014

SMART
Inspired Collaboration™

**TAKE GOOGLE APPS
EVEN FURTHER**

SMART amp works seamlessly with the Google Apps that you already use in your classroom.

Easily bring people, student devices and learning environments together

SMART amp is more than a revolutionary collaborative platform. Created with the input of teachers from around the world, it's born out of the pedagogical needs of today's classrooms. Through it, you can connect a variety of different devices to a single virtual workspace where students can work together and teachers can upload lesson material and conduct real-time assessments.

Device Independence

Everyone can connect and collaborate regardless of their device or operating system.

Freedom to Learn

A collaborative workspace puts students at the centre of their own learning.

Education Comes First

Designed with educators to meet the needs of today's schools.

True Collaboration

With SMART amp, collaboration is more than screen sharing. It's everyone working together in a collaborative workspace to solve problems.

Free-flowing lessons

Run classrooms smoothly by easily distributing files, grouping students for project work and effortlessly getting work on and off personal devices.

An open forum

Bring SMART Notebook™ software files, or any third-party content, into the collaboration workspace for reference or as the basis for a project.

Multiple content partners set to propel SMART amp collaborative learning software

And many more to come...