

FARONICS
INSIGHT™

Technology that Translates into Student Achievement

Computer-aided learning is an integral part of the 21st Century classroom. But employing this technology brings its own challenges. Teachers are faced with the challenge of embracing technology to deliver more effective lessons, while administrators find themselves burned trying to manage these instructional environments.

Insight enables students to request and receive help directly and discuss course material. They can ask questions from their devices. Students can share their screen with other students and also use many advance features to stay on top of the task.

- ▣ **Monitor Classroom Activities**
Use the classroom monitoring feature to see what the students are doing with a single glance.
- ▣ **Promote Collaboration**
Audio, chat, and broadcast features to communicate in new ways.
- ▣ **See the Whole Picture**
Eliminate the headache of managing multiple labs, schools, and networks with easy to use Central Management.
- ▣ **Eliminate Distractions**
No longer have to deal with classroom distractions — such as games, instant messaging, and web surfing; block everything with a single click.
- ▣ **Regain Control**
Control all the student devices of your classroom from one central computer.
- ▣ **Accelerate Student Learning**
Allow students to request and receive help directly in their learning device.
- ▣ **Enhance Knowledge Sharing**
Share Teacher's screen with students or share students screen with other students.

Did You Know?

The State Educational Technology Directors Association (SETDA) has released its annual National Trends Report:

31% increase
in innovative use of technology by teachers in core subject areas

17-33% increase
in reading achievement

14% increase
in graduation rate (66% to 80%)

“Faronics Insight was exactly the type of program teachers were asking for.”

- Josh Kolka,
Technology Administrator,
Bangor Township Schools

Key Features:

Show Teacher's Screen

Show the Teacher's screen to all students in a classroom.

Show a Student's Screen

Show a particular Student's screen to the entire class to showcase creative solution to a problem.

View All

Use the classroom monitoring feature to see what the students are doing with a single glance.

Remote Control

Remote Control to help a student with a question, or to take control of the student's computer.

Send Message

Use the audio, chat, and broadcast features to communicate in new ways.

Blank Screen

Blank-out all student screens and disable student keyboards and mice to get the students' attention.

Assessment Mode

Allow Teachers to put students into a secure, locked mode in order to take an assessment exam.

Testing

Create true/false, multiple choice, short and essay questions for electronically testing and grading.

Voting

Involve students in decision-making with traditional yes/no or multiple choice questions.

Network Tempering

Ensure the students connect only to the required school's wireless network when available.

Restrict Web

Prevent students from accessing all or specific websites.

Restrict App

Easily specify what applications students can run on their computers.

Power Options

Remotely Shutdown, Restart or Logoff student computers right from the Teacher's console.

Class list

Create a class list and automatically bring those students into an Insight classroom.

Co-browse and Run Program

Start lessons faster by instantly launching apps and websites on all student computers at the same time.

Did You Know?

83% of districts

agreed that teachers are interested in using technology in classroom instruction.

- Education Technology in Public School Districts

“Insight is a great product! It helps our teachers to not only monitor computers but also helps to integrate well with students. On the scale of 1-10, I will definitely give it 11.”

- Robert Windheuser, Hillsborough County Public Schools

To learn how your computing environment can benefit from Faronics Insight, visit

www.faronics.com

System Requirements:

Faronics Insight works with any combination of computers running Windows XP, Windows Vista, Windows 7, Windows 8.1, Windows 10 (32/ 64-bit), Windows 2003 and 2008 Terminal Server, Windows MultiPoint Server, Mac OS 10.7 and higher, iOS 6 and higher on iPads, iPods, and iPhones, Android v2.3, 3.0, 3.1, and 4.0. Google Chromebook (Intel and ARM based) running Chrome 33 and higher, NComputing devices, and Linux Ubuntu (32/64-bit) v11 and v12.

USA

5506 Sunol Blvd, Suite 202
Pleasanton, CA, 94566 USA

Call Toll Free: 1-800-943-6422
Fax Toll Free: 1-800-943-6488

sales@faronics.com

CANADA

1400 - 609 Granville Street
PO Box 10362 Pacific Centre
Vancouver, BC, V7Y 1G5

Call Toll Free: 1-800-943-6422
Call Local: 1-604-637-3333
Fax Toll Free: 1-800-943-6488

sales@faronics.com

EUROPE

8 The Courtyard, Eastern
Road, Bracknell, Berkshire,
RG12 2XB, United Kingdom

Call Local: 44 (0) 1344 206 414

sales@faronics.eu

SINGAPORE

6 Marina Boulevard
#36-22 The Sail At Marina Bay
Singapore, 018985

Call Local: +65 6520 3619
Fax Local: +65 6722 8634

sales@faronics.com.sg