

Participant	Question Text
Peter Krass	Welcome! We'll be getting started at the top of the hour. This live chat includes an audio portion. To listen to the chat, please dial our call-in number: 1-303-248-0285, followed by this code: 471 4241.
Jesse W	The Channle Company is the same as EIMS?
Peter Krass	Jesse, no. Here's Channel Co: http://www.thechannelco.com/
eileen collins	Good Morning!
marco de palma	hello
eileen collins	what is the opportunity to sell chromebooks into education or do the school districts have a direct line for them?
Jesse W	Most buy from VARS or LARS @:)
eileen collins	Great to know, I know the districts here use them a lot for the lower grades
Brian Daniel	Chromebook will never replace a high end gaming PC for high end gaming but it does surf the web ok
Cary Washington	good morning
Peter Krass	http://www8.hp.com/us/en/hp-news/press-release.html?id=2228896#.VyIQXXru7WU
Jesse W	How do we get more info on the ACER?
Robert Walker	I worked with teachers, administrators, students, and sometimes parents, and the Chromebook is a great tool for teachers and students who use Google Apps for Education (GAFE), but more specifically Google Classroom. Some schools will allow students to check these out with parents permissions to use for homework or reading. In addition, I use a Chromebook to manage Google Apps solutions for several business clients who use Google Apps for Work (GAFW). A great buy for an on the go system if your data and applications are hosted with Google Apps -Work, Government, Education, Non-profits, etc. I have found many opportunities to sell the Chromebook or provide support services for the Google Chrome OS. Google Apps, and the various tools or equipment like Chromecast, Chromebox, Chrome sign builder, etc.
Brian Daniel	yep. ChromeBIT is cool
Peter Krass	Jesse: Acer Chromebook 14 - http://www.acer.com/ac/en/CA/content/series/acerchromebook14
Barrett Leibe	Using the ChromeBIT, can you plug in a keyboard and mouse?
marco de palma	not so good for healthcare ?
Peter Krass	http://www.businesscomputeforum.com/
Peter Krass	http://www.iotsolutionprovider.com/