

Apple iOS Learning Solutions

Achievement at your fingertips.

iPad and iPod touch are powerful education tools that put anytime, anywhere learning directly into students' hands. With iOS devices like these, students have access to the Internet, as well as productivity tools and core curriculum content in a mobile, media-rich style that lets them learn as they live—on the go. And with Apple mobile learning solutions—the Apple iPad Learning Lab, Apple iPod Learning Lab, and Bretford PowerSync Case for iPod—educators can manage multiple devices in the classroom with ease.

Enhanced learning with iOS devices

Innovative educators across the globe are using iPad and iPod touch to deliver curriculum in new and exciting ways. Whether enabling students to review background information outside of class, practice challenging math concepts, or improve language acquisition skills, iPad and iPod touch enrich teaching and learning. And with iWork for iPad, students can create documents, presentations, and spreadsheets on the go.¹ AirPrint even allows them to print wirelessly.²

Teachers and students can create their own media-rich content for iPad or iPod touch using a Mac and the included iLife suite of digital media applications. And iTunes U offers a wealth of free educational content created by universities, state departments of education, museums, and other institutions that supports learning in every subject area.³

Innovative solutions simplify management

The Apple iPad Learning Lab and Apple iPod Learning Lab streamline the management of classroom sets of iOS devices. Each lab includes a compact and durable rolling cart that stores, charges, and secures multiple devices quickly and cost effectively. Carts roll easily around campus, so multiple classes can benefit. Content can be synced between a classroom Mac and multiple devices, and the carts can be locked to secure the devices when they're not in use.

For even more portability, the Bretford PowerSync Case for iPod lets you carry, store, charge, and sync up to 20 iPod devices at a time. The hardshell case makes it easy to transport iPod devices and ensures that they are safe and secure.

Free getting started guide

You can get up to speed using iPad or iPod in your classroom with help and recommendations from *Getting Started with Apple iOS Devices: A guide for using iPad, iPod touch, and iTunes for K-12 teaching and learning*, available as a free download at www.apple.com/education/resources. The guide includes helpful classroom management tips, suggestions for creating and locating educational content, lesson ideas, and more.

iOS devices in action.

iPad and iPod touch are packed with advanced features like a widescreen Multi-Touch display, accessibility options, a long-lasting rechargeable battery,⁴ and more.

- **Browse the Internet.** Built-in Wi-Fi and Safari—the most advanced web browser ever on a mobile device—let students do research in and out of the classroom (requires Wi-Fi connection).
- **Do more on the go.** Productivity apps are included for taking notes, keeping calendars, and communicating over email (requires Wi-Fi connection).
- **Tap into the App Store.** Right out of the box, iPad and iPod enhance learning. Add the thousands of apps for education available on the App Store, and learning is enriched and personalized. You'll find apps for graphing equations, building vocabulary skills, testing geography knowledge, and so much more.⁵
- **Read anywhere.** With the iBooks app, students have access to a vast collection of books right on their iPad or iPod. They can download books (many are free) from the iBookstore and then browse, search and highlight text, and add bookmarks and notes.

An Apple mobile learning lab is the ideal way to give students access to the learning power of iPad or iPod touch. Choose a preconfigured lab or create one that's just right for your school.

Apple iPad Learning Lab Solutions

Includes the Bretford PowerSync Cart for iPad and ten 16GB iPad with Wi-Fi devices.⁶

Apple iPad Learning Lab	\$7,299.00
Apple iPad Learning Lab with AppleCare Protection Plan for each iPad	\$8,059.00
Bretford PowerSync Cart for iPad (standalone) <i>Stores, charges, and syncs up to 30 iPad devices</i>	\$2,599.95

Apple iPad Learning Lab with 10 iPad devices

Apple iPod Learning Lab Solutions

Includes the Bretford PowerSync Cart for iPod and twenty 8GB iPod touch devices.⁶

Apple iPod Learning Lab	\$5,999.00
Apple iPod Learning Lab with AppleCare Protection Plan for each iPod	\$6,899.00
Bretford PowerSync Cart for iPod (standalone) <i>Stores, charges, and syncs up to 40 iPod devices</i>	\$2,299.95

Apple iPod Learning Lab with 20 iPod touch devices

Bretford PowerSync Case for iPod

Bretford PowerSync Case for iPod (standalone) <i>Stores, charges, and syncs up to 20 iPod devices</i>	\$1,199.95
--	------------

Custom mobile learning solutions

Educators can also build a custom solution that addresses their students' specific needs.

Add a MacBook with the included iLife suite of digital media applications for content creation. Or choose from a wide variety of iPad or iPod devices, accessories, or professional services. To build a custom iPod solution, visit http://education.apple.com/custom_ipod_lab/. To build your own iPad solution, visit http://education.apple.com/custom_ipad_lab/.

Apple Professional Development

For educators and administrators who are new to iPad or iPod, Apple offers two- and four-day workshops designed to help them experience the educational value of these technologies. They'll also learn strategies for integrating the Apple iPad Learning Lab or Apple iPod Learning Lab into their classrooms. Visit www.apple.com/education/professional-development for more information.

Bretford PowerSync Case

Learn more

To learn more about Apple mobile learning solutions, visit www.apple.com/education/labs or call 1-800-800-2775 to speak with an Apple education representative.

Prices are as of February 15, 2011, are subject to change, and do not include taxes or shipping.

¹iWork sold separately. ²Requires an AirPrint-enabled printer. See www.apple.com/ipad/features/airprint.html for a list of compatible printers. ³The iTunes Store is available only to persons age 13 or older in the U.S. and many other countries; see www.apple.com/support/itunes/www/ for a list of countries. Requires iTunes, compatible hardware and software, and Internet access, broadband recommended (fees may apply). See www.apple.com/itunes/whats-on/ for more information. Terms apply. ⁴Battery life and number of charge cycles vary by use and settings. See www.apple.com/batteries for more info. ⁵Some applications are not available in all areas. App availability and pricing are subject to change. ⁶1GB = 1 billion bytes. Actual formatted capacity less.

© 2011 Apple Inc. All rights reserved. Apple, the Apple logo, AirPlay, iLife, iPad, iPod, iPod touch, iTunes, iWork, Mac, MacBook, and Safari are trademarks of Apple Inc., registered in the U.S. and other countries. iTunes U and Multi-Touch are trademarks of Apple Inc. AppleCare is a service mark of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. Other product and company names mentioned herein may be trademarks of their respective companies. February 2011 L350268G