

Microsoft® Research

Faculty Summit

10
YEAR ANNIVERSARY

Interactive Classroom for Microsoft Office


Chris Moffatt
Principal Program Manager
Education Products Group
chrismof@microsoft.com

Agenda

- Interactive Classroom Goals
- Overview of the User Experience
- Demo
- Applying Lessons from Classroom Presenter
- Discussion

Key Market Trends

“What type of digital content do you currently use in your curriculum and/or plan to use in the next two years?”


Goals


- Make Office more relevant in the core teaching and learning experience
 - Build on the pervasive use of PowerPoint by educators
 - Invest in experiences that make OneNote relevant to students
 - Take advantage of technology increasingly found in the classroom – interactive whiteboards, laptops, clickers, cell phones
- Support proven teaching and learning practices
 - Recognize and support the effectiveness of active learning and quick polls
 - Build on the research and real world experiences of Classroom Presenter from University of Washington

Interactive Classroom

- Bridges lessons delivered in PowerPoint to students using OneNote in 1:1 classroom settings
- Enhances the learning experience by increasing student engagement and providing opportunities for real-time feedback
- Supports a range of technology enabled classrooms
 - Richest experience delivered in 1:1 learning environments with Windows, Office & Tablet PC's (Primarily K12)
 - Dynamic and interactive experiences in settings where students have a mix of devices – PC, Mac, Mobile (Primarily HE)
 - Maximize the experience in classrooms/lectures with a single PC, projector or interactive whiteboard & clickers (HE and K12)

User Experience


Student Views


Works with Windows & OneNote
 slides and annotations
 Personal notes
 Add to polling
 & study from a single source

Add Quick Polls to Lecture

Instructor and Class View


Build slides using familiar tool
 Integrate polls into slides

Distribute slides and annotations
 Dynamic presentation
 Survey understanding with polls

Cross Platform
 (PC, MAC, Mobile, Cell Phone)
 View slides and annotations
 Respond to polling

Clickers & Cell Phone
 Respond to polling


demo

Interactive Classroom for Microsoft Office

Applying Experiences from Classroom Presenter

- User Experience
 - Nail the startup experience

- Networking
 - No server requirement; user


Value Proposition


Educators:

Heighten the engagement and interactivity of students in class

Increases collaboration and communication process between educator and student

Gain insight regarding the need to adjust instruction/change instructor course of action


Students:

Creates equal opportunities for all students to participate and contribute

Changes rhythm and pace of a lecture, which enhances motivation for participation

Have a consolidated set of notes that match their educators


QUESTIONS?

Microsoft[®]

Your potential. Our passion.[™]