

Today's K-12 students tap into a wide range of mobile devices to enhance learning—both in and out of school. Principals, parents and teachers support this mobile learning trend by recognizing the benefits of increased access allowing students to learn anytime, anywhere. See how mobile devices enable new and customized learning that is un-tethered and digitally-rich.

Student Mobile Device Access

School Provided Tablets or Laptops

Student Mobile Device Usage for School Work

Principals Embrace BYOD, But Important Concerns Remain

BYOD = Bring Your Own Device

1:1 Classroom Access – Teachers Say That Students...

Benefits of Mobile Learning

