Zoom for Education

YOUR GUIDE TO THE BEST HARDWARE SETUPS FOR EFFECTIVE TEACHING

CREATE A THRIVING VIRTUAL LEARNING ENVIRONMENT

x2+y3+z2+xyz=2

ប តា

Zoom helps universities and schools improve student outcomes with secure video communication services for hybrid classrooms, office hours, administrative meetings, and more. For more information, visit **zoom.com/education**.

Zoom in the Classroom

	-	۰.	4
		r	
		н	

HD Video & Audio

Exceptional clarity and quality for virtual and hybrid classes.

Security & Compliance

Zoom enables FERPA/HIPAA compliance and provides 256-bit encryption.

Record classes and lessons to allow students to learn at their own pace.

1

Enhanced Collaboration Features

zoom

 $NH_3 d = \frac{1}{9}$

Pind = c

C2 = 26 C

VNH3

1.8=0005

 $(2 \times 2x) q^2 = b^2$

COH1 (2 × 2×) a2=62

One-click content sharing, real-time coannotation, and digital whiteboarding.

Seamless LMS Integration

Zoom supports integrations with Moodle, Canvas, Desire2Learn, Sakai, and Blackboard.

Accessibility for All Learners

Ensure that everyone can participate equitably with closed captioning and keyboard shortcuts.

Zoom Meeting vs Zoom Rooms

ZOOM MEETINGS

Zoom Meetings and Zoom for Home are designed to sync with an individual's user account. For example, with your Zoom Meeting license, users can sign in on their phone, tablet, desktop, or a personal Zoom for Home device.

Great for home offices

Great for personal devices

No IT needed for setup

ZOOM ROOMS

Zoom Rooms is designed to run on hardware and appliances as a dedicated meeting environment for shared spaces (such as large classrooms), and are ideal for group collaboration and multiple people in a space. Unlike Zoom Meetings, these are not tied to a user account. Zoom Rooms get their own account so anyone can host meetings in these spaces.

- Supports large interactive whiteboarding displays
- Camera and audio are designed to capture multiple speakers in a room
- Easy to access room meeting controls for the instructor

Why Zoom Rooms for the Classroom?

Present

- Wireless Share
- Airplay
- HDMI
- Doc Cam

Whiteboarding & Annotate

- Interactive Whiteboard
- Annotate on Content

Virtual Classroom

- Remote Students
- On-Premise Students
- Hybrid Classroom

Teach from Home Setup

CLASSIC DESKTOP

Teaching from home does not have to mean extensive setups. Educators can choose an extremely affordable option and purchase a web camera, audio device, and optional doc camera to enhance their teach from home experience.

Recommended Hardware	1. Logitech Brio Webcam
	2. Logitech Zone Headset
	3. AVer M11-8M Doc Cam
Estimated Cost	\$800
Great for	Home office setups for fully remote teaching
Cost Range	\$
Ease of Deployment	Very easy to deploy. No IT support needed.
Licenses Needed	Zoom Meeting (User License)

Teach from Home Setup

Zoom for Home - DTEN ME allows teachers to deploy an interactive 27" touchscreen DTEN device to seamlessly manage and start meetings with whiteboarding and annotating abilities for an immersive classroom experience.

Recommended Hardware	1. Zoom for Home - DTEN ME
Estimated Cost	\$599
Great for	Home office setups for fully remote teaching
Cost Range	\$
Ease of Deployment	Very easy to deploy. No IT support needed.
Licenses Needed	Zoom Meeting (User License)

Hybrid Classroom Setup

SETUP OPTION 1

For a simple hybrid classroom deployment, an all-in-one DTEN ON can easily video-enable a classroom while bringing additional enhancements such as interactive whiteboarding.

Recommended Hardware	1. DTEN ON 55" 2. Displays2go Cart
Estimated Hardware Cost	\$2,800-\$3,000 USD
Recommended Room Size	Small to medium size15 - 25 students
Great for	K-12 classroomsWhiteboarding and co-annotation
Cost Range	\$\$
Ease of Deployment	Little to no IT support. Mounting the device on cart is the most difficult part.
Licenses Needed	Zoom Rooms

Hybrid Classroom Setup

SETUP OPTION 2

Some classroom environments may need to share textbooks or physical objects with in-class students and remote students. This setup allows you to deploy a large digital whiteboard with built-in camera and audio. You can also connect a document cam for enhanced sharing options.

Recommended Hardware	1. DTEN D7 55" 2. AVer M11-8M
	3. Displays2go Cart
Estimated Cost	\$5,000-\$5,500
Recommended Room Size	Small to medium size15 - 25 students
Great for	Classrooms where you want to whiteboard but also share textbook materials or other physical items virtually.
Cost Range	\$\$\$
Ease of Deployment	Easy to deploy. Little to no IT support needed.
Licenses Needed	Zoom Rooms

Hybrid Classroom Setup

SETUP OPTION 3

Deploy a premium hybrid classroom experience with the DTEN D7, which allows for integrated audio and video with annotation abilities, and a second LG TV to ensure students are engaged, both in person and remote.

For more information on the premium hybrid classroom, visit our support article here.

Recommended Hardware	1. DTEN D7 55"
	2. Logitech Meetup
	3. 50" LG TV
	4. Displays2go Cart
Estimated Hardware Cost	\$6,000- \$7,000 (depending on mounts and cabling)
Recommended Room Size	Small to medium size
	• 15 - 25 students
Great for	High-quality video and audio, interactive whiteboarding and total student engagement
Cost Range	\$\$\$
Ease of Deployment	Will need some IT support mounting displays and setting up peripherals.
Licenses Needed	Zoom Rooms

