

mimio®

MimioMobile
User Guide

Touchboards

205 Westwood Ave, Long Branch, NJ 07740
Phone: 866-94 BOARDS (26273) / (732)-222-1511
Fax: (732)-222-7088 | E-mail: sales@touchboards.com

© 2013 Mimio. All rights reserved. Revised 7/18/2013.

No part of this document or the software may be reproduced or transmitted in any form or by any means or translated into another language without the prior written consent of Mimio.

Mimio, MimioClassroom, MimioTeach, MimioCapture, MimioVote, MimioView, MimioHub, MimioBoard, MimioPad, MimioMobile, MimioProjector, and MimioStudio are registered marks in the United States and other countries. All other trademarks are the property of their respective holders.

Apple, iPad, iPhone, iPod touch and App Store are trademarks of Apple Inc., registered in the U.S. and other countries.

Android and Google Play are trademarks of Google Inc.

Contents

MimioMobile	1
Getting Started	3
Installing the Software	3
Connecting Mobile Devices	3
Connecting a Teacher Mobile Device	3
Connecting Student Mobile Devices	4
Using History Connect	4
Using Manual Connect	5
Using MimioMobile	7
Using the Shortcut Keys	7
Using Class Manager	8
Using MimioStudio Collaborate	8
Maximizing a Workspace	9
Using the Collaborate Toolbar	9
Sharing Control	9
Using MimioStudio Vote	9
Getting Help	11
Contacting Mimio	11
Documentation Feedback	11

This page intentionally left blank for double-sided printing.

Chapter 1

MimioMobile

Using the MimioMobile app on a mobile device, teachers and students can collaborate using interactive whiteboard lessons. The MimioMobile app can be used alone with MimioStudio software or in conjunction with MimioTeach interactive system and other MimioClassroom products.

The MimioMobile app is available for the following devices:

- iPad® 2 or later, running iOS 5 or later
- iPhone® 4 or later, running iOS 5 or later
- iPod touch® 4th generation or later, running iOS 5 or later
- Mobile device running Android™ 3.0 (Honeycomb) or later

MimioMobile can be used by both students and teachers. Teachers can pass desktop control to any student mobile device and initiate group activities so that all students with a mobile device can simultaneously participate in an activity. Students can also use a mobile device with MimioMobile in place of a MimioVote unit.

- Mobile devices with the MimioMobile app can be used in conjunction with the new MimioPad tablet.

For information about the MimioPad tablet, see the MimioClassroom User Guide.

This page intentionally left blank for double-sided printing.

Chapter 2

Getting Started

Review the following sections for more information about getting started with MimioMobile.

- Installing the Software
- Connecting Mobile Devices

Installing the Software

To start using MimioMobile, you must first do the following:

- Download and install MimioStudio software from the Mimio Web site at www.mimio.com.
- Install the MimioMobile app on the teacher mobile device and on each student mobile device. The MimioMobile app is available from the Apple App StoreSM and the Google PlayTM Store.

To activate the software

1. From MimioStudio Notebook do one of the following:
 - **(Windows and Linux)** Choose **About MimioStudio** from the **Help** menu.
 - **(Mac)** Choose **About MimioStudio** from the **Notebook** menu.
2. Under Installed Software, select one of the following:
 - **MimioMobile** - to activate MimioMobile
 - **MimioStudio** - to activate MimioStudio
3. Enter the software license number in the **License Number** box.
4. Click **OK** to activate the software.

Connecting Mobile Devices

Once you have installed MimioStudio software and the MimioMobile app, you can connect the teacher and student mobile devices to your computer.

Connecting a Teacher Mobile Device

You can quickly connect a teacher mobile device to your computer using the MimioStudio Mobile Settings or Preferences.

To connect the teacher mobile device

1. Do one of the following:
 - **(Windows and Linux)** Start MimioStudio Settings.
 - **(Mac)** Start MimioStudio Preferences.
2. Select **Mobile**.

3. Tap on your mobile device to start MimioMobile.
4. Under **Connection Methods**, tap **QR scan**.
5. Tap the QR code image on the mobile device to launch the camera.
6. Align the guides on the device screen with the QR code in **MimioStudio** to scan the QR code.
The device connects to your computer and the desktop is displayed on your mobile device.

Connecting Student Mobile Devices

You can connect student mobile devices using MimioStudio Class Manager.

To connect a student mobile device

1. Do one of the following to start Class Manager:
 - From MimioStudio Tools, click the **Applications** button, , and then choose **Class Manager**.
 - **(Windows)** From the taskbar, right-click , and then choose **Class Manager**.
 - **(Linux)** From the notifications area, right-click , and then choose **Class Manager**.
 - **(Mac)** From the menu bar, click and then choose **Class Manager**.
2. Select the class to connect the device for, and then click **Start Class**.
3. Tap on the student device to start MimioMobile.
4. Under **Connection Methods**, tap **QR scan**.
5. Tap the QR code image on the mobile device to launch the camera.
6. Align the guides on the device screen with the QR code in **MimioStudio** to scan the QR code.
7. On the mobile device, tap the name of the student using the device.
8. Tap **Yes** to confirm the selection.

Using History Connect

When you connect a mobile device to a computer, your connections are saved in the MimioMobile connection history. You can use this history to quickly reconnect your mobile device.

- Connections to Anonymous classes are not saved to the connection history.

To connect your mobile device using connection history

1. Tap on your mobile device to start MimioMobile.
2. Under **Connection Methods**, tap **History**.
3. Select the class or teacher computer to connect to.

205 Westwood Ave, Long Branch, NJ 07740
Phone: 866-94 BOARDS (26273) / (732)-222-1511
Fax: (732)-222-7088 | E-mail: sales@touchboards.com

Using Manual Connect

You can connect your mobile device to your computer manually, without scanning the QR code, by entering your network information.

To manually connect your mobile device

1. Tap on your mobile device to start MimioMobile.
2. Under **Connection Methods**, tap **Manual**.
3. Tap one of the following:
 - **Teacher** - to connect the device as a Teacher device
 - **Student** - to connect the device as a Student device
4. Enter the required information, and then tap **Connect**.
 - The required information to connect as a Teacher device can be found under the QR code in MimioStudio Mobile Settings/Preferences.
 - The required information to connect as a Student device can be found under the QR code in Class Manager.

This page intentionally left blank for double-sided printing.

Chapter 3

Using MimioMobile

Review the following sections to learn more about using MimioMobile.

- Using the Shortcut Keys
- Using Class Manager
- Using MimioStudio Collaborate
- Sharing Control
- Using MimioStudio Vote

Using the Shortcut Keys

Shortcut keys are available across the top of the active area of the mobile device. These keys are always available on a teacher device, but are only available on a student device when the teacher has given the student desktop control. See Sharing Control for more information about sharing desktop control.

The shortcut keys allow you to quickly access features in MimioStudio software.

 Selection Tool	 Redo
 Pen	 Tools
 Highlighter	 Screen Annotation
 Eraser	 Text Tool
 Cut	 MimioVote
 Copy	 MimioView
 Paste	 Control
 Undo	 Launch

For more information about these features, see the MimioClassroom User Guide.

Using Class Manager

Using MimioStudio Class Manager, you can view the mobile device connection information, connect student mobile devices, and take class attendance.

For information about connecting student devices, see [Connecting Student Mobile Devices](#).

The following table shows several ways to access Class Manager.

To start from	Do this
Taskbar (Windows) Notification area (Linux)	Right-click , and then choose Class Manager .
Menu bar (Mae)	Click , and then choose Class Manager .
MimioStudio Tools	Click the Applications button, , and then choose Class Manager .

To view connection information

1. Select the class to view, and then click **Start Class**.
2. If connection information is necessary for troubleshooting, click **Show Details** under the QR code.

Using MimioStudio Collaborate

Using a mobile device with MimioMobile, you can conduct a group activity. The display automatically divides into individual workspaces, depending on the number of student mobile devices connected to your computer.

You can use Collaborate in one of two ways.

- **Quick Collaborate** - displays a blank page for each student
- **Collaborate** - displays the current Notebook page for each student

The following table shows several ways to access Collaborate.

To start from	Do this
Taskbar (Windows) Notification area (Linux)	Right-click , and then choose Quick Collaborate .
Menu bar (Mae)	Click , and then choose Quick Collaborate .
MimioStudio Tools	Click the Applications button, , and then choose Quick Collaborate .
MimioStudio Notebook	Do one of the following: <ul style="list-style-type: none"> ■ Click the Collaborate button, . ■ Choose Collaborate from the Tools menu.

Maximizing a Workspace

You can maximize a student workspace to highlight an individual workspace for the class.

To maximize a workspace

- ▶ Click at the bottom of the workspace to maximize.
The selected workspace is displayed in full-screen mode.
- 💡 Click to return to viewing all workspaces.

Using the Collaborate Toolbar

When the teacher starts Collaborate, each student mobile device displays the Collaborate toolbar. Students use the tools available in the toolbar to draw and write in their workspace.

	Selection tool You can select and move items using the selection tool.	
	Pen You can select the line color and width.	
	Highlighter You can select the line color and width.	
	Eraser You can select the line width.	

When the teacher exits from Collaborate, each student workspace is automatically archived as a separate MimioStudio Notebook page in the Collaborative Sessions folder in MimioStudio Gallery.

Sharing Control

You can pass desktop control to any active student mobile device.

To share control

1. Do one of the following:
 - Click the **Applications** button, , and then choose **Control**.
 - Tap on the teacher mobile device.
2. Select the student device to pass control to.

Using MimioStudio Vote

A student mobile device with MimioMobile can be used along with MimioStudio Vote. The student mobile device can be used in place of a MimioVote voting unit. When the teacher starts a Vote activity, the answer choices are displayed on the student mobile device.

For more information about MimioStudio Vote, see the MimioClassroom User Guide.

Chapter 4

Getting Help

Contacting Mimio

Mimio maintains an Internet Web site that offers support for MimioClassroom products. In addition, Mimio's Technical Support department is available by phone.

Web site: www.mimio.com

Phone: (877) 846-3721

Visit the Support section of our Web site at www.mimio.com to contact us by email.

Documentation Feedback

We are constantly working to produce the highest quality documentation for our products. We welcome your feedback. Send us your comments or suggestions about our online Help, printed, or PDF manuals.

Please include the following information with your feedback:

- Product name and version number
- Type of document: printed manual, PDF, or online Help
- Topic title (for online Help) or page number (for printed or PDF manuals)
- Brief description of content (for example, step-by-step instructions that are inaccurate, information that requires clarification, areas where more detail is needed, and so on)
- Suggestions for how to correct or improve the documentation

We also welcome your suggestions for additional topics you would like to see covered in the documentation.

Send email feedback to:

documentation@mimio.com

Please keep in mind that this email address is only for documentation feedback. If you have a technical question, please contact Customer Service.

205 Westwood Ave, Long Branch, NJ 07740
Phone: 866-94 BOARDS (26273) / (732)-222-1511
Fax: (732)-222-7088 | E-mail: sales@touchboards.com

This page intentionally left blank for double-sided printing.