

The centerpiece of tomorrow's classroom is available today.

Mondopad combines the **power and flexibility** of a PC with a multi-touch LCD display, for a true **“window to the world”** experience.

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

TECHNOLOGY THAT CHANGES LIVES:

- Encourage collaboration among students
- Facilitate teacher-to-student communication
- Take learning to the next level

DEVICE SPECIFICATIONS Mondopad at-a-glance:

- 55-inch multi-touch LCD display
- HD video conferencing
- Mondopad collaboration apps
 - View and share, with annotation
 - Electronic whiteboard
 - Web browser
- Integrated Intel Core i5 PC
- Windows 7 Pro
- Support for third-party Windows 7 software

InFocus

Imagine what you could do:

Bring an astronaut into your classroom—right from the international space station. Send a child to an advanced chemistry class without sending her outside of your building. Conference virtually with teachers, students and administrators—in your district and throughout the world. Enable your existing technology to have a greater impact in your school.

“There are so many capabilities ... **it's like a whiteboard on steroids.** All these things we *couldn't* do with a whiteboard, we *can* do now.”

—Rick Harris
Director of Technology, St. Mark's School

Connect with your students, and let them *connect with the world.*

Mondopad is compatible with existing software solutions and supports a broad range of learning styles and teaching methods, providing just the right balance of user-friendly familiarity and state-of-the-art excitement. With Mondopad, you can empower students to actively participate in class, make new discoveries and achieve outstanding results—every day.

Plug-and-Play

Use the software and tools you know: document cameras, curriculum SW, voting systems, voice lift and more. And access the Web anytime, right in your classroom.

Interactive Whiteboard

- Promote experiential learning
- Support multiple learning styles: visual, touch and auditory
- Collaborate on projects, and then save, share and perfect
- Develop new skills

Video Conferencing

- Interact with outside experts
- Expand the reach of great teachers
- Connect with homeschooled students
- Communicate with teams
- Amplify professional development programs

Freedom of Movement

Take control from anywhere in the classroom with the exclusive ControlView iPad app

Start now—there's no learning curve.

If you can use a tablet, you can use Mondopad. With its multi-touch interface, robust video conferencing functionality, digital interactive whiteboard, Microsoft Windows software, ControlView iPhone app integration and plug-and-play software adaptability, Mondopad is the centerpiece of tomorrow's classroom, available today.

» To find a Reseller and set up a Mondopad demonstration, please contact us today at www.infocus.com/mondopad or call **877.388.8385**

© 2012 InFocus

InFocus