

The Digital Classroom

*Put Learning
on Display
with Wacom*


Syracuse University

At a Glance


INDUSTRY

Education

USAGE SCENARIO

Integrate interactive displays into teaching stations in lecture halls for increased student engagement and comprehension.

CHALLENGE

Modernize Syracuse University's lecture-annotation capabilities for improved information accessibility and ease-of-use.

SOLUTION

22- and 24-inch Wacom interactive pen displays with digital pens, directly embedded into teaching stations across classrooms and integrated with PCs running the Microsoft Office Suite and additional annotation and note-taking software.

BENEFITS

- Improved annotation experience for lecturers
- Enhanced learning experience for students
- Low-maintenance solution for Syracuse University Information Technology Services
- Easy installation

Challenge


Overcome Procedural Inefficiencies

Implement Modern Technology

Founded in 1870, Syracuse University is a private research university comprising thirteen schools and colleges. With majors ranging from engineering to fine arts, Syracuse accommodates over 20,000 students and approximately 5,000 staff members.

Before Wacom, most Syracuse University faculty annotated lesson documents on a piece of paper underneath a document camera or used traditional chalkboards or whiteboards. While effective to an extent, these methods made it harder to share the course materials with students after the lecture. The University sought to upgrade lecture-capture capabilities to improve both the teaching experience for faculty and the learning experience for students. The new solution would give instructors better tools to make their presentations more clear and accessible to students in classrooms.

Implemented technology needed to allow HDCP-compliant recording and streaming in order to connect to projectors in large lecture halls. The devices had to be compact yet powerful enough to display clearly throughout all areas of a large lecture hall. Additionally, the devices needed to be compatible with the various software solutions the University uses.


Solution

Integrated Displays

Maximum productivity

Mike O'Mara, Director of Learning Environments and Media Production for Information Technology Services at Syracuse University, started the process by installing Wacom's 22-inch interactive pen displays into a selection of their classrooms over seven years ago. After achieving successful results, O'Mara and his team introduced Wacom's newest 24-inch displays into more teaching stations across campus. So far, his team has implemented Wacom devices in 126 of Syracuse University's 165 Registrar scheduled classrooms (75%) with device installations pending for the remaining rooms.

At Syracuse University, Wacom's display devices can be used in a variety of ways, depending on what the instructor needs. The device can simply display computer content or act as a secondary screen for the instructor's laptop. If the device is installed into a room with a PC, it also can be used with the integrated annotation and note-taking software to work over the University's standard programs such as PowerPoint or OneNote.

With Wacom, Syracuse University is moving toward its goal to have its classrooms be entirely digital. The digital pen and its proprietary electromagnetic resonance (EMR) technology simulate the actual feel of a pen-and-paper experience. Overall, the digital pen display has proven easy to use, and both the faculty and students benefit from its range of functionality.


Implementation

Simple installation *Exceptional Results*

In 2012, Syracuse University started migrating toward a completely digital classroom experience. Accessibility is essential to Syracuse University, and digitizing the lecture-capture process helps ensure all students receive the information they need to succeed in their classes. Especially in larger lecture halls, relying solely on a whiteboard prohibits students in the back from clearly seeing the teacher's annotations. For physical accessibility, the displays needed to be integrated into the height-adjustable teaching station and set into an articulating arm, so it can be adjusted to whatever position its current user requires.

When asked why they chose Wacom, O'Mara explains, "We went for Wacom based on experience... We knew they integrated well, so we didn't look at a lot of other competitors."

Syracuse University faculty preferred to use a stylus, so Wacom's digital pen proved a competitive advantage. With Wacom's interactive pen display, Syracuse University will achieve its goal of being 100% digital in all its classrooms by the summer of 2020.


Outcome

Modernize Classrooms *improve Learning Experience*

Integrating Wacom's interactive pen displays into classrooms allows lecturers to display and easily annotate lesson materials during their lectures, as well as standardize instructor tools across classrooms.

O'Mara commented, "We've gotten feedback from several faculty members that this is their preferred device or how they like to do their annotation."

Wacom devices were easy to implement and offered a variety of connectivity options and supported software. The digital format enabled faculty to quickly share up-to-date information with students. Wacom interactive displays are embedded directly into the teaching stations and mounted on flexible VESA mounts, which make the devices easy-to-use and maneuver. The reliability and operability of Wacom devices enabled faculty to spend more time focusing on students and less time waiting on IT support.

In addition to helping the faculty teach efficiently and effectively, students also benefit from an enhanced learning experience with Wacom devices. Lecture halls can hold as many as 500 students, and presentations need to be visible from all parts of the room.

"Wacom devices have been great for our large lecture halls, where writing on a chalkboard meant


the students in the back couldn't see," O'Mara explained. "Using an annotated tablet that's projected throughout the whole room ensures all students can read the information clearly."

Wacom displays function perfectly in larger classroom settings, making information more visible regardless of class size or seating arrangements. The devices improve access to information by allowing faculty to share up-to-date lesson materials with students. With less time dedicated to IT support, students get more attention from faculty and can spend more time learning.

Syracuse University's IT personnel also benefit from the reliability and durability of Wacom devices. Wacom devices were easy for the IT staff to install and integrate into the classroom's customizable teaching stations. To ensure the device is accessible, anyone can put it into any position they require. The devices are easy-to-use and require a minimal learning curve, which reduces time spent on onboarding and training requirements for new staff. Durable and easy to maintain, Wacom reduced device downtime and IT's time spent troubleshooting.

"It's an effective solution for what we've been trying to achieve," O'Mara said. "The devices are low maintenance, very reliable, and we've had great support."

More human


More digital

Connect with a Wacom expert to discuss increasing student engagement at your institution:

1-503-525-3100 /// esign@wacom.com

Wacom for Business leverages decades of leadership in digital pen technology to help organizations digitize processes that require in-person interaction. We enhance Wacom and third-party pen-enabled devices with software that stores and displays biometrically accurate digital ink. These integrations empower our global network of partners to seamlessly incorporate handwritten electronic signatures and annotation into organizational workflows.

The result: Paperless processes with a familiar yet digital pen and paper feel.

Moreover, our WILL™ 3.0 (Wacom Ink Layer Language) standard for universal ink is powering new applications that will ensure the next generation of customer experiences are more human, and more digital.

WACOM® for Business


business.wacom.com

© 2019 Wacom Technology Corporation. For more information please contact:
Wacom Technology Corporation 1455 NW Irving Street, Suite 800 | Portland, OR 97209 USA
esign@wacom.com · 1-503-525-3100