

Building Digital District Leadership with Lenovo: A Portfolio of Solutions for Every Challenge.

Investing in the right technology solutions for education requires tools that meet the diverse demands of students and stakeholders schoolwide and districtwide. Solving for these needs starts with identifying real-world challenges and matching them to the right products.

Sponsored by Lenovo and Intel®

Education

Lenovo

Stronger Digital Teaching and Learning

FROM DATA CENTER TO THE CLASSROOM:
LENOVO SOLUTIONS FOR EVERY CHALLENGE

Building strong, sustainable digital district leadership takes close cooperation, innovative ideas, and a technology partner committed to understanding and meeting your needs.

- Build a foundation of cooperation and training
- Aim for seamless connectivity
- Drive deep collaboration
- Deliver meaningful content
- Select transformational solutions

Only Lenovo's commitment to portfolio-wide product innovation ensures that no matter the task, there's a Lenovo® product built for the challenge. We also offer expert lifecycle and warranty services options to help you get the most for your precious IT dollars.

Sponsored by Lenovo and Intel®

Education

Lenovo

Products built for better education results

BETTER PERFORMANCE DELIVERED
BY INNOVATIVE NEW FORM FACTORS

	THINKSTATION® P300	THINKCENTRE® M93p TINY	THINKPAD 11e/THINKPAD YOGA™ 11e
PROCESSOR	Up to Intel® Xeon® processor	Up to 4th generation Intel Core™ i7 processor with Intel vPro™ technology	Windows: Intel Core M processor Chrome: Intel Celeron® processor
OPERATING SYSTEM	Up to Windows 8.1 Pro	Up to Windows 8.1 Pro	Up to Windows 8.1 Pro or Chrome OS
FORM FACTOR/SIZE	Small form factor workstation 4.0" x 14.8" x 13.3"	Ultrasmall form factor PC Starting at 2.9 lb. 7.0" x 1.35" x 7.17"	Windows and Chrome: Laptop or 360° convertible Starting at 3.1 lb. / 0.9" thin
MAXIMUM STORAGE	Up to 4TB HDD; up to 512GB SSD	Up to 2TB HDD; up to 256GB SSD	Windows: Up to 500GB HDD; up to 126GB SSD Chrome: 500GB HDD with Advanced Protection System™ (APS)
DURABILITY	MIL-SPEC certified	MIL-SPEC certified	MIL-SPEC certified plus special ruggedized education-built features
WHAT THIS MEANS FOR YOUR DISTRICT	Lenovo's industry-leading reliability and a tool-free form factor bring serious computing capabilities to high-profile STEM or media instruction, designed for performance in classrooms and labs alike.	Our ultrasmall form factor takes desktop computing where it needs to go, with a small size that integrates quickly with the Lenovo ThinkCentre Tiny-in-One 23 for completely modular all-in-one computing.	The ThinkPad 11e series is crafted with features that safeguard the device through tough student use and help educators manage busy digital classrooms.

Lenovo is your partner in digital district leadership. Our robust, responsive technology helps you create a path to sustainable success today and tomorrow.

Visit www.lenovo.com/education or contact eduteam@lenovo.com for more details. Follow us on Twitter @LenovoEducation.

© 2015 Lenovo. All rights reserved. Lenovo is not responsible for photographic or typographic errors. Lenovo, the Lenovo logo, ThinkCentre, ThinkPad, ThinkStation, and Yoga are trademarks or registered trademarks of Lenovo. Celeron, Intel, Intel Logo, Intel Core, Intel Inside, Intel Inside Logo, Intel vPro, and Xeon are trademarks of Intel Corporation in the U.S. and/or other countries. All other trademarks are the property of their respective owners. Version 1.00, June 2015.

Sponsored by Lenovo and Intel®

Education

Lenovo