

Choosing devices for school?

Consider modern Windows devices for a wealth of choice to suit all learning styles.

Parents

Check whether your school has a set of requirements or recommended devices before purchasing a BYOD device. Schools may also have a preferred supplier that offers a range of useful services and warranties, in addition to the device and related accessories.

Schools

Consider the checklist when building a BYOD strategy and your list of preferred devices. Ensure that you have a wide range to suit all learning styles, age groups and budgets.


Tablet

Tablets have no physical keyboard and so are best for viewing content, using apps and playing games. Their smaller, lighter form factor means they are often used by very young students. Tablets are also a great ancillary device for older students who want to read content, conduct simple web research and play games on the move.

Laptop

Laptops or notebooks range from ultra-lightweight devices to powerful rugged devices to suit the toughest of school environments. Powerful laptops can run more demanding educational programs, and are good for students who want to write code, edit videos and create games, as well as manage their schoolwork on a single device.

Laptop with touch

Laptops with a touch screen as well as keyboard are very versatile, making them ideal for diverse student learning styles and tasks. With plenty of power for running full programs and a touch screen for visualisation and kinaesthetic learning, they are great for multimedia and visual arts students. Some laptops have the option for a pen, increasing the potential of the device further.

2-in-1 with touch and pen

2-in-1 devices are laptops where you can remove the keyboard, making them a great investment for school. With the addition of a digital pen, students can take handwritten notes, spontaneously capture and sketch out brainstorm ideas, write mathematically and input character based writing such as Chinese. The flexibility of this form factor gives students the option to study while lying on the floor or even in bed.

All-in-one

Great for school lab environments or as a shared computer at the back of a classroom, All-in-ones provide large touchscreens, and a slim line modern form factor without the hassle of a bulky CPU tower. Devices range in power from entry-level through to workstation.

Further references

For schools and teachers
www.microsoft.com.au/forschools

For parents
www.microsoft.com.au/forparents

What kind of devices are suitable for school?

School device checklist

This is Microsoft's guide generated in consultation with Intel for schools and parents on what to look for when recommending or choosing the right device for learning.

Essential 

Recommended 

Your device needs to handle

You need to ask for

Different school subjects

In a typical day a student might type an English assignment, jot down history notes, figure out maths equations, video a science experiment and record a speech. You'll need a device that lets them work effectively in every subject area.

1. 10" (minimum) screen, touchscreen and keyboard

- A minimum of a 10" screen – larger for creative or technical work
- A touchscreen for browsing and writing class notes
- A keyboard for typing assignments

Creativity, innovation and composition

Students need apps like "Kids Story Builder" to create a story. But they also want cloud services like Microsoft Office 365 to collaborate and communicate from anywhere. Plus they need practice with the software that's used in the workplace using Microsoft Office.

2. Runs both apps and programs

- Latest version Windows – apps and settings go with you across all devices
- Able to run programs such as Microsoft Office, Adobe Photoshop or AutoCAD

Working from different places

Students need to connect to the school wireless network.

3. Dual-band WiFi access

- Make sure it has dual-band WiFi (2.4Ghz and 5Ghz) to get the fastest access to the school network

The school backpack

Keep it light on their back.

4. Lightweight

- Aim for under 1.6kg
- Parents consider carefully what your individual student can carry

A typical school day

No one wants to run out of battery half-way through the school day.

5. 6-hour battery life minimum

- Make sure it is capable of lasting a typical school day
- Remember battery life can vary considerably with usage, so aim for higher if you can

Connecting to peripherals

Students need to be able to connect their device to printers, projectors, sensors, probes, thermometers and more. Plus you might need to email small files.

6. USB port

- Needed to connect digital peripherals, such as a microscope, a printer, graphics tablet, a musical keyboard, thermometer, light meter, etc

Lots of different software

Make sure the device can run demanding programs for music, design, science and technology classes.

7. Good performance

- For Primary a minimum of 2GB of RAM and an *Intel® Atom Quad Core or an Intel® Core™ i3 processor or above will keep programs and internet performance on track
- For Secondary and beyond look for a minimum of 4GB and an *Intel® Core™ i3, Core™ i5 and Core™ i7 processors

Note-taking and brainstorming

Students are more comfortable making notes, sketching, writing maths equations, science formulae and foreign languages with a pen.

8. Pen

- High fidelity digitised pen with active screen is recommended for note-taking, sketching, writing maths and science equations

Rough and tumble

Your child will probably drop the device and may spill things on it, so it needs to be tough and protected.

9. Durable for everyday school use

- Insist on a protective case
- Look for solid state drives (SSD)

Lots of files, videos, music and more

Students need plenty of room for applications and their own files.

10. Storage

- Go for at least 128GB of storage in laptops and 2-in-1s
- At least 32GB of storage in tablets is recommended

Improving online safety

What family safety software is available/included on the device? Remember, when your child is not at school there may not be protective measures on the WiFi network.

11. Family safety software

- Windows Defender and SmartScreen
- Windows Family Settings

Important to note: Microsoft advises that purchasers always check that the detailed specification of a particular model is as expected and that it meets your desired criteria. Features and functions will vary within a manufacturers range. This checklist, has been created by Microsoft as a guide only. It is based on our experience of working with K-12 schools in Australia and has been built with assistance from device manufacturers. Please remember that actual requirements will vary by usage and user, and we recommend you seek advice from a specialist supplier. © 2015 Microsoft Corporation. All rights reserved. Microsoft, Bing, Excel, Lync, Office, OneNote, PowerPoint, Skype, Word, Windows and the Windows logo are either trademarks or registered trademarks of Microsoft in the United States and/or other countries. Other product names may be trademarks of their respective owners. *For more information on technical terms from Intel go to beforeyoubuy.pc.intel.com.au © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries. 18296-0915