

Connect with your Class

– Reach More Students with mimio

Award-winning mimio® solutions help teachers connect with more students through interactive learning – especially in today’s multimedia world. mimio® products make it easy to create and present engaging lessons in the classroom. mimio® technology turns standard whiteboards

into fully interactive ones at a fraction of the cost of conventional interactive whiteboard products, making it possible for schools to afford more students the benefits of interactive learning.

mimio® interactive solutions use a small piece of hardware to convert any whiteboard into a fully interactive one. This approach has a host of benefits including:

- **Ease of use:** mimio® software and hardware are easy to set up and learn so you can be up and running quickly.
- **Easy installation:** No major construction or complex retrofitting is required, saving money and time.
- **Full portability:** Easily take mimio® hardware to any classroom as needed.
- **Simpler service:** Should anything go wrong with your system, the small device is all that is needed for service. This can eliminate service calls required to repair conventional built-in-board technologies.
- **Outstanding Value:** The patented and efficient technology in mimio® products costs less than conventional interactive whiteboard products.

mimio® Interactive bar, mimio® mouse, USB cable (16'5 m), battery for mimio® mouse, mounting brackets

mimio® Studio software for Windows and Mac OS X included

mimio® Wireless module and USB receiver

mimio® Capture kit digitally records dry-erase marker

mimio® Pad lets you control your system throughout the room

Core System:

Make Any Whiteboard Interactive

Choose the mimio® Interactive system to convert a standard whiteboard into a fully interactive one – up to 4' by 8'. Connect to your computer and projector along with included Studio software and you're ready to take full advantage of exciting multimedia content. Control your computer's software or browse the web for the whole class to see.

Create & Present with mimio® Studio Software

Studio software is the hub of control for using mimio® Tools, presenting engaging lessons and accessing ready-to-use content. Create your own lessons; draw, type, annotate, import files and with Studio 6* software you can even integrate and control video, sound and Flash files.

Enhance Your System:

Get Added Freedom to Teach with mimio® Wireless

Add mimio® Wireless in a snap to get a range of up to 30' (10 m) from your computer. Simply slide out your current USB module and replace with the mimio® Wireless module. Plug the small mimio® Wireless receiver into your computer's USB port and you're ready to go.

Capture Dry-Erase Marker with mimio® Capture

Add mimio® Ink Capture kit to your mimio® Interactive system and you can digitally capture your dry-erase marker work from any whiteboard. Print your board work, email recorded files, export to other applications or use for online meeting content – all these options are easy with mimio® Capture.

Maximize Your Flexibility with mimio® Pad

With mimio® Pad**, you are free to walk about the class or engage with students individually while maintaining command of the interactive lesson material as you move – up to 30' (10 m) from the master computer. Gain easy access to mimio® Tools and Studio 6 software functions to control interactive lessons throughout the room.

General system requirements

Microsoft Windows: Pentium II 450 MHz processor, 256 MB RAM (512 recommended), 120 MB free hard disk space, Windows Vista, XP, 2000.

Mac: PowerPC® or Intel processor, Mac OS X 10.3.9+, 512 MB RAM, 200 MB free disk space.

* currently available for Windows only

** currently available for use with Studio 6 software only

