SMART

LightRaise[™] interactive projector

Experience the benefits of touch interactivity in more learning spaces with the LightRaise 60wi interactive projector. It's the only interactive projector that combines touch with the creative power of SMART Notebook™ collaborative learning software, delivering a rich and engaging learning experience.

Touch interactivity enhances collaborative learning

Touch interactivity gives students an easier and more natural way to work with content and collaborate with each other. Two students can work at the same time, writing, drawing and manipulating content anywhere on the interactive surface.

SMART Notebook software brings learning to life

SMART Notebook[™] software is included with the interactive projector, providing teachers with all the tools they need to create and deliver high-impact interactive lessons. Teachers also get easy access to over 60,000 high-quality learning resources on the SMART Exchange[™] website.

Create more interactive learning spaces

The LightRaise interactive projector makes it easy to create more interactive and collaborative learning spaces. It can add touch interactivity to almost any wall or surface, giving teachers more flexibility to support whole-class, small-group and individual learning. The interactive projector also seamlessly integrates with other SMART products through SMART Notebook software, which can extend the interactive learning experience throughout your classroom.

The LightRaise interactive projector offers touch interactivity and enables two students to collaborate at the same time. It also includes SMART Notebook collaborative learning software and access to over 60,000 ready-made resources.

- **1** Finger-touch interactivity
- 2 SMART Notebook™ collaborative learning software (included)
- Ultra-short-throw projector

Key features

Touch and pen-enabled interaction

The LightRaise 60wi interactive projector supports accurate finger-touch and pen-based interactivity on flat surfaces.

Dual-user interactivity

Two students can work together simultaneously, interacting with content and collaborating using either a finger or interactive pen.

Flexible installation

With the ability to project a range of image sizes (up to 100") onto a variety of surfaces, the LightRaise interactive projector gives you flexibility in your classrooms

SMART Notebook software included

SMART Notebook collaborative learning software provides tools to create and deliver interactive lessons. This popular software is used by millions of educators around the world.

Access to high-quality lesson content

The SMART Exchange website helps teachers connect with each other and save time on lesson preparation. The website offers more than 60,000 classroom-ready learning resources.

Integration with SMART solutions

The LightRaise 60wi interactive projector integrates with other SMART products through SMART Notebook software, helping you get the most from your technology investment.

Quick-connect ECP

The optional extended control panel makes it quick and easy to access settings, with one-touch power on/off and a single cable connection to carry video, audio and touch data.

Audio components

The 60wi includes two built-in 10-watt speakers and a microphone input.

Interactive pens and pen holder

The projector comes with two rechargeable interactive pens that can be stored in the convenient pen holder.

Warranty

The LightRaise includes a three-year warranty on the projector, with a 1 year warranty on the bulb.

Authorized reseller:

SMART Technologies

Toll free 1.866.518.6791 (U.S./Canada)

or +1.403.228.5940

smarttech.com

© 2013 SMART Technologies. All rights reserved. LightRaise, SMART Notebook, SMART Exchange, smarttech, the SMART logo and all SMART taglines and product logos are trademarks or registered trademarks of SMART Technologies in the U.S. and/or other countries. All third-party product and company names are for identification purposes only and may be trademarks of their respective owners. Contents are subject to change without notice.