

2015/16

Inclusive Communication Handbook

NEW

Using Eye Gaze in the Classroom

Page 24

NEW

Switch Adapted Toys

Page 61

NEW

Professional Development

FREE Information Days and Online Training

Page 120

NEW

Over 100 New Products

Inclusive EyeGaze Education

see page 33

Essential Apps for Learning

see page 10

HelpKidzLearn Online Games & Activities

see page 6

www.inclusive.co.uk

☎ 01457 819790 ✉ inclusive@inclusive.co.uk 📘 [inclusivetechnology](https://www.facebook.com/inclusivetechnology) 🐦 [@InclusiveTechUK](https://twitter.com/InclusiveTechUK)

Price Match Bonus (Can you help us?)

If you can find the same product cheaper elsewhere, simply tell us when you order and we will not only match the price but will send you a **£5 bonus voucher** for you to spend with your next order.

£5
Price
Match
Bonus

More Information

We have included QR Codes so you can instantly get more information such as videos on your smartphone or tablet.

Install one of the many free QR Reader Apps on your smartphone or tablet and simply scan one of the many codes in the catalogue for videos and quick links to more information.

Batteries are always included

We are unique in always including batteries in every device or toy we sell (and there are hundreds!).

Our support is on hand after purchase too

Email or call with any difficulties you have in using any of our products. Help is at hand at support@inclusive.co.uk or call 01457 819790

and talk to our technical support team. Carole or Liz will direct your call. We have never had automated telephone answering or premium rate numbers, and we never will.

You voted us "ICT Company of the Year"

The judges said we had "outstanding customer service" and "high levels of innovation for learners with the most complex needs".

More on the Inclusive Website!

The Inclusive Technology website has more detail on products including videos and reviews.

There is a "What's New" section and "Clearance" bargains too. You can also access your order history, or fill in a VAT exemption form online at the checkout. Overseas customers also have the option of paying in US Dollars or Euros.

One hundred days to return a product - even if you don't like the colour!

It can be hard to pick the best product for learners with special needs. That's why we offer an industry leading 100 days to return products that are not exactly what you need. There are a couple of exceptions and you will need to have met our generous payment terms (page 121) and return the product unmarked with the original packaging.

Award winning accessible software!

Inclusive are the world's leading developer of accessible software. All products with switch access have a switch symbol. Software exclusively developed by Inclusive is marked too.

- Some or all activities have switch access.
- Developed or published by Inclusive.

Superstar cover model

Special thanks to the children and teachers at Pendle View Primary School for allowing us to share images of them using our equipment. Jesse is our superstar cover model.

Contents

Inclusive Information	4
Online Professional Development	5
HelpKidzLearn	6
Chooselt! Maker 3	8
iPad and Android Apps	10
iPad Accessories	12
myGaze Learning	24
Eye Gaze Software	37
Tobii Dynavox Eye Gaze	38
Touch Screen Technology	42
Alternative Keyboards	47
Alternative Mice	49
Switch Access Technology	53
Switch Adapted Toys/Devices	61
Sensory Technology	66
Communication Technology	72
Educational Technology	84
Head Collars and Arm Rests	90
Speech and Hearing Amplifiers	91
Dyslexia Software	92
Communication Software	99
Curriculum Software	106
Touch Screen Software	110
Switch Skills Software	112
Make It Personal Software	116
Making Choices Software	118
Inclusive Information Days	120
Terms and Conditions	121
Index and Overseas Agents	122

Preparing your future classroom

Technology is offering increasing benefits everywhere. And this will certainly include your classroom. New opportunities are likely to land in Special Education settings first. This has certainly been the case in the past – take touch screens, tablets, text prediction, spell-checking and frameworks for personalised content – all in SEN settings long before they were adopted in mainstream education. Now eye gaze and online content are set to take this much, much, further.

Eye gaze does not just work for learners with severe physical disabilities; it can help those who also have profound learning disabilities. Eye gaze not only enables learners without speech to communicate; it can help us to see the world through their eyes. We can not only track where children look and for how long but even what makes them blink, or their pupils widen!

Online resources like HelpKidzLearn and Chooselt! Maker 3 close the communication loop. As they are used they generate data which can report progress objectively and calculate the most effective track through the learning resources available. Meanwhile the global data generated will establish norms which will give the progress of individual children a context. We are well on the way with the research to make this happen – particularly with the rich data generated with eye gaze.

You can keep pace with developments by subscribing to the growing wealth of fixed content in HelpKidzLearn and the tools to make personalised content which meets the individual interests of a learner with Chooselt! Maker 3.

The full range of eye gaze options is also set out starting on **page 24** together with the suites of software that can take pupils through the early stages.

A great deal of guidance is available online too, through our webinars, videos and newsletters not to mention **SpecialWorld.net** (check out the online relaunch!). All of this is free – including our Information Days where we tour the UK with a full day's demonstration of the latest technology and treat you to lunch! **See page 120.**

Most of you use iPad or Android tablets with children. We continue to add to the forty Apps which we supply (try my favourites, *Auntie Maggie's Recipe* and *Counting Songs 2!*). It is vital for us that all children are included, so the catalogue contains a huge range of mountings, cases, amplifiers, speakers and switch options, many of which you won't have seen before. **See pages 10 - 23.**

You may not have seen fourteen of our switch-adapted toys before either! Whether it's Little Miss Chatterbox, or a switch operated airplane, bus or tractor there is fresh fun to be had! **See pages 61 - 65.**

New products abound in our sensory and communication sections. From the squidgy fish in the tactile bag to the binoculars which let you voice-record what you see. **See pages 66 - 71.**

Finally don't miss the last of the Toby Churchill AdVOCAte+s. A most versatile device at a crazy price. When these are gone they are gone! **See page 80.**

Martin Littler FRSA,
Founder & Executive Chairman Twitter: @MartinLittler

FREE Information from Inclusive Technology

If you need any help or support we are only a phone call or email away!

Call: +44(0)1457 819790

Email: inclusive@inclusive.co.uk

Roger Jamie Sandra Ian Nadine

Provided by Inclusive's Information Team

The teachers, therapists and technicians from the Inclusive Information Team have extensive experience in using technology to support learners with special needs in a variety of settings. If you have any questions relating to the products or how to use them, call us on **01457 819790** or email infomail@inclusive.co.uk

Videos

We are constantly creating new demonstration and information videos for current and new products. View our videos online using a computer, tablet, iPhone or smartphone! Check out our past webinars too.

Professional Development

Our webinars are free of charge, fully interactive, live events; you can ask the presenter questions just as if you were in the room with them. All you need to take part is a computer or tablet connected to the Internet.

Information Days

Our free Information Days are a great opportunity for educators, therapists, advisors and others working in the field of special needs to come together and see how technology is changing the lives of all learners. Register online today!

Newsletters

Sign up via our website to receive our Red Alert and HelpKidzLearn newsletters and receive information about new products, product updates, events and special offers!

Exhibitions

We attend a number of special needs exhibitions, conferences and information days throughout the UK and in the USA and Europe. Why not take the opportunity to visit our stand and meet our Team.

www.inclusive.co.uk/events

inclusive@inclusive.co.uk

www.facebook.com/inclusivetechology

www.twitter.com/InclusiveTechUK

For more information visit www.inclusive.co.uk/events

www.facebook.com/inclusivetechology

www.twitter.com/InclusiveTechUK

FREE! Inclusive Online Professional Development Webinars

Want to keep your knowledge of using assistive technology up to date without even leaving your desk? Take part in one of our FREE webinars.

If you're unable to travel to an Information Day or see us at an exhibition or conference, you can still take part in one of our new Inclusive Online Professional Development Webinars from anywhere – at work or at home.

What is a Webinar?

Webinar is short for Web-based Seminar - a presentation, lecture, workshop or seminar that is transmitted over the Internet. These are fully interactive, live events; you can ask our knowledgeable presenters questions just as if you were in the room with them.

You'll be able to see the presenter's computer screen and any software they are using. All you need to take part is a computer connected to the Internet with speakers or headphones so you can hear the presenter speak. You can even use an iPad or Android tablet to take part as long as you have an Internet connection.

Inclusive Online Professional Development Webinars allow you to keep up to date with the latest developments in assistive technology, to see new Inclusive products as they are released and learn how best to use assistive technology with your learners.

Record of Attendance

Everyone attending a session will receive a Certificate of Attendance for their records, copies of any slideshows used in the webinar and access to a recording of the session so they can watch it again.

See our website for an up to date schedule of Online Professional Development Webinars and register for those you would like to take part in.

Upcoming Webinars

Eye Gaze in the Classroom Part 1:

Choosing and Setting up an Eye Gaze System – 24th September 2015

Eye Gaze in the Classroom Part 2:

Eye Gaze for Assessment – 29th September 2015

Eye Gaze in the Classroom Part 3:

Eye Gaze for Inclusion – 15th October 2015

Eye Gaze in the Classroom Part 4:

Eye Gaze for Engagement – 4th November 2015

Eye Gaze in the Classroom Part 5:

Eye Gaze for Empowerment – 10th November 2015

Recorded Webinars

Inclusive EyeGaze Foundations

Using Technology to Support Reading

Using Technology to Support Writing

iPad Access for Physical Disabilities

Adapting the Computer for Those Struggling with the Keyboard and Mouse

Using Switches with the iPad

Visit www.inclusive.co.uk/events/webinars

An extensive collection of activities that can be accessed using mouse and keyboard, switch(es), touch screen, interactive classroom displays, joystick, rollerball and eye gaze. Ideal for children with a wide range of special educational needs and learning difficulties at a pre-literacy or early literacy level.

In the Classroom...

- Experiential level to encourage pupils to look and listen and giving them time to respond to the activity.
- Cause and effect activities that allow individuals to have some control and make things happen themselves.
- Errorless activities ideal for building confidence and encouraging individuals to have a try. They also provide the perfect opportunity to talk and develop language.
- Timing skills, wait for something to appear on screen before pressing a mouse and/or switch or touching the screen to get a reward.
- Develop mouse skills and use of a touch screen.

Ready made Learning

HelpKidzLearn is a fantastic way of assessing an individual's needs. There is a great range of activities on the site from:

- Experiential.
- Tracking.
- Early cause and effect.
- Turn taking and so much more...

Accessible Activities

Each activity in HelpKidzLearn can be accessed using a variety of access methods:

- Mouse and keyboard.
- Touch screens.
- Interactive classroom displays.
- One or two switches.
- Eye gaze.

Over 100 Games and Activities

Early Years

A great selection of early learning activities, including beautifully animated early cause and effect programs designed for both touch screen and early switch users.

Stories

This collection of stories and songs will engage your learners and be lots of fun. Activities such as Counting Songs encourage learners to count from 1 to 5 with a catchy song and a pond full of sharks!

Find Out

Find out about is an exploratory section for games and activities. Explore expressions, the keyboard, numbers, time and other concepts.

New activities added every term

Games

The games section is by far the most popular section. Learners can expect endless hours of fun and enjoyment from games such as Aunty Maggie's Recipe and Splat the Clowns.

Creative

Have fun creating sandcastles, train tracks, birthday cards, music and works of art.

n/a	Free user (10 x Activities)	FREE
6878	1 user - 12 months	£55
6879	5 user - 12 months	£89
6880	Site licence - 12 months	£129
n/a	District Prices/Local Authorities	Call us

Prices are for a 12 month subscription to Games and Activities. Prices Ex. VAT.

HelpKidzLearn EyeGaze

myGaze eye gaze technology and HelpKidzLearn Games & Activities bundle. HelpKidzLearn EyeGaze has been specially designed by Inclusive Technology to meet the needs of teachers, therapists and carers working with students with physical difficulties, cerebral palsy, visual impairment, intellectual disabilities, autistic spectrum disorder and communication difficulties. If you already subscribe to HKL then simply purchase a myGaze Assistive System (page 28) to access the activities.

Includes:

- HelpKidzLearn 1 user/12 month subscription.
- myGaze Assistive System (see page 28).

7224	HelpKidzLearn EyeGaze 1 user/12mth	£914
------	------------------------------------	------

HelpKidzLearn EasySwitch

The HelpKidzLearn EasySwitch is ideal for use with HelpKidzLearn's accessible games and activities, and with Inclusive Technology's switch operated software. The HelpKidzLearn EasySwitch is easy to use and has no software to install. Simply connect the EasySwitch dongle to a USB port on your computer and you are ready to play switch accessible games and activities such as Splat the Clowns, Five Little Aliens and many more. For a very small cost, the HelpKidzLearn EasySwitch offers a plug and play option for your learners without the hassle of wires.

6315	HelpKidzLearn EasySwitch	£99
------	--------------------------	-----

www.helpkidzlearn.com

ChooseIt! Maker 3

Create, edit and play personalised learning materials that can be used in your classroom and with individual students securely online and then download them to your iPad or Android tablet!

Personalised Learning

Turn photographs, symbols, text and sounds into:

- Cause and effect activities.
- Literacy activities.
- Reward music choice board.
- Question and answer activities.
- Games.
- Quizzes and so much more...

Free iPad & Android App

Download your personalised learning activities on to your iPad or Android tablet using the FREE ChooseIt! Maker 3 Apps and then use your learning materials OFFLINE.

Share Activities

Share your *ChooseIt! Maker 3* activities with colleagues, friends and loved ones. CM3 subscribers can share their activities to:

- Other *ChooseIt! Maker 3* online accounts.
- Free CM3 iPad Apps.
- Free CM3 Android Apps.

FREE CM3 sample activities: **JDDVAG, XJAPHY, PXUBUR, XGPVTM**

Login, subscribe or download the CM3 App to redeem these free share codes.

Use ChooseIt! Maker 3 anywhere

With *ChooseIt! Maker 3*, create, edit or play your activities securely anywhere online via Windows or Macintosh OS X. Download your activities to multiple iPad or Android tablets using the FREE *ChooseIt! Maker 3* App and then learn OFFLINE!

'Easy Flow' Editor

Take a photo with your webcam, record sounds, draw or paint and make an activity with your child or class in minutes. They can all join in and then proudly present it to the rest of the school, family and friends.

ChooseIt! Maker 3 is an important tool for those learners who respond best to familiar materials, such as pictures of themselves, their families, their classmates and places they know well.

30,000+ Symbols

As well as adding your own images, *ChooseIt! Maker 3* includes a ready made IT Media Library with over 30,000 symbols and pictures. Make activities using Widgit Symbols, SymbolStix Symbols and Inclusive Technology's pictures.

Progression and Achievement Recording

Every *ChooseIt! Maker 3* activity you create will automatically record the learner's progression and achievements based on

the questions they have answered. These results can be saved for your records or shared with the learner's friends and family. Prices are for a 12 month subscription to *ChooseIt! Maker 3*.

CM3 Access Options

Each activity created in *ChooseIt! Maker 3* can be accessed using:

- Mouse and keyboard.
- iPad and Android tablets.
- Touch screens.
- Interactive classroom displays.
- One or two switches.
- Eye gaze.

6708	1 user - 12 months	£55
6709	5 user - 12 months	£89
6710	Site licence - 12 months	£129
n/a	District Prices/Local Authorities	Call us

ChooseIt! Maker 3 EyeGaze

Make your own personalised eye gaze activities and play them straight away with this flexible bundle, ideal for those learning to choose with their eyes.

Includes:

- *ChooseIt! Maker 3* 1 user/12 month subscription.
- myGaze Assistive System (see page 28).

7623	ChooseIt! Maker 3 EyeGaze 1 user/12mth	£914
------	--	------

www.helpkidzlearn.com/cm3-signup

More than 40 motivational Apps created by HelpKidzLearn. Carefully designed to meet a range of special educational needs including switch access for those with physical disabilities.

Counting Songs 1 and 2

Counting Songs 1 provides ten fun and engaging counting songs with additional associated activities. The App is ideal for early years children, and students with a wide range of special educational needs and learning difficulties at a pre-literacy or early literacy level. The topics and songs can also provide additional appeal to older learners who still need to work on early number concepts.

Counting Songs 2 offers stimulating cause and effect learning activities that engage and encourage early listening and language skills. Children can also learn about numbers from zero to five whilst counting along with the music and high quality voice over. The App is ideal for both older and early years children, and students.

Sensory Room - FREE

A fun cause and effect activity - look at the pictures and talk about the story in your own words: What can you see in the multi-sensory room? Do you like the bubble tube or disco lights best?

Touch the screen to see what happens next. Switch access for one or two switches is included for users with motor difficulties who need switch input (switches can be connected via a Bluetooth switch interface). Clutter free, bright, clear graphics make it easier for students with visual impairment to see the screen.

Big Bang Pictures ★★★★★

"My 9 year old with cp, cvi loved this very much. It is high contrast, visual no clutter and he loved that if he touched the picture it made sounds or music his favorite was the fish :) I as a parent liked that I can choose the background color and the item color."

Rachelle Gray - USA

Big Bang Patterns ★★★★★

"This is a fantastic app suitable for young children and children with special needs. My son has autism and this is now his favourite app. A great sensory app that will create many happy faces."

Mai Belle - UK

Peeping Musicians ★★★★★

"I have been using this app with one of my students who has moved past basic cause and effect and is now working on targeting. He could play this for hours! Age-appropriate sounds and graphics."

AAC for me - UK

40+ Accessible Apps

A further selection of accessible Apps that provide fun educational learning experiences.

www.helpkidzlearn.com/apps

Chooselt! Numeracy

Activities map directly to Foundation Stage, P-Scales or National Numeracy Strategy Targets. A collection of over 230 activities with over 6,000 pages

- Early Number, Numbers 0 – 5, 5 – 10, 0 – 100.
- Foundation Stage and KS1 Shape, Space and Measure.
- Time • UK Money.

£39.99

Chooselt! Literacy

A collection of over 250 activities with over 5,000 pages.

- Listening Skills.
- Initial Letters.
- Initial Blends: Letters.
- Initial Sounds.
- Initial Blends: Sounds.
- Alphabet.
- Everyday Words.
- Tricky High Frequency Words.

£39.99

Chooselt! Science

Activities map directly to Foundation Stage Knowledge and Understanding of the World and National Curriculum Key Stages 1 and 2. With over 160 activities and 3,000 pages.

- Foundation Living Things.
- Materials.
- Light, Sound and Space.
- KS1 Living Things.
- Forces and Electricity.

£24.99

Big Bang Pictures

High contrast animated images and great sound effects designed to provide visual stimulation and to develop and assess visual preferences. With a choice of three

styles of image and a choice of eight basic foreground and background colours, including black and white, these activities are ideal for assessment of picture recognition and colour preferences. They are also excellent visual activities for babies who really respond to the black and white options and sounds.

£14.99

Big Bang Patterns

It is an ideal tool to assess preferences and develop visual skills. Big Bang Patterns contains four specially created sets of animated patterns, each containing twelve different

animations, accompanied with a choice of music or sound effects. These patterns have been designed to provide a range of visually stimulating activities with a choice of bold colours and movements including tracking, sliding and tunnelling.

£14.99

www.helpkidzlearn.com/apps

Switch access for iPad and Android devices see pages 22-23

Protect your iPad in the classroom with Big Grips Frames, Stands and Accessories

Big Grips Frame and Stand

A protective case for the iPad 2, 3, 4 or Air – lightweight, durable, easy to clean, easy to grab, comfortable to hold! That means fewer slips, drops and tumbles – and plenty of cushioning just in case. Matching stand available. iPad not included.

- Easy to clean, durable and lightweight.
- Resistant to oils, chemicals, stains, moulds and germs.
- Easy access to all ports and controls.
- BPA, lead, latex, phthalate and PVC free.

Available colours for iPad 2/3/4:

Available colours for iPad Air/Air 2:

n/a	Big Grips Frame for iPad	£24
n/a	Big Grips Stand	£15
n/a	Big Grips Frame & Stand	£37

Big Grips Hipster

Big Grips Hipster, travel more and worry less with the incredibly versatile carry bag for Big Grips Frame. Easy access to the iPad, use of front and rear-facing cameras, lots of pockets for accessories and stuff, a shoulder strap (of course!), a rubber base for grip and a double-flap Velcro® handle for easily attaching Big Grips Hipster to things like car headrests. iPad not included.

6327	Hipster for Big Grips iPad Frame	£39
n/a	Hipster together with Big Grips Frame	£59

Big Grips Lift

Based on the popular Big Grips range and with the same great features, the Lift includes a super-grip handle and integrated strap loops and weighs just 11ozs. With almost 1" of foam cushion protecting the sides and corners of the iPad, and ½" front and back clearance, Big Grips Lift is very protective so you won't have to worry if it takes a tumble. Big Grips Lift has been designed so that charging and volume adjustments are even more accessible, without sacrificing protection. And all sensor, microphone and camera ports are easy to access too. iPad not included.

Available colours for iPad Air/Air 2:

n/a	Big Grips Lift Frame for iPad Air/Air 2	£30
n/a	Big Grips Stand	£15
n/a	Big Grips Lift Frame & Stand	£42

Big Grips Slim

Available colours:

A new slimmer version of the Big Grips Frame, the thin profile is designed to fit in most standard charging and storage trolleys. Dimensions: 21mm x 292mm x 232mm. Check with trolley manufacturer to ensure proper fit. Matching stand available. iPad not included.

n/a	Big Grips Slim Frame for iPad 2/3/4/Air	£24
n/a	Big Grips Slim Stand	£15
n/a	Big Grips Slim Frame & Stand	£37

Buy 15 Big Grips Frames and Stands plus a Big Grips Trolley together and save 5%

Big Grips Trolley

The Big Grips Charging and Syncing Trolley is specifically designed to fit 15 Big Grips Frames with iPads inside and store 15 Big Grips Stands. Choose between two trolley options: charging only or charging plus syncing.

Features

- Handle cut outs to help you steer if you want to move it.
- Lockable doors and on lockable castors.
- Doors fold back 270 degrees for easy access.
- Two A4 size storage trays for your iPad accessories.
- Two years warranty as standard.

Specifications

- Colour: White laminate trolley/blue trays and interior.
- Overall Dimensions: 87cm(W) x 46cm(D) x 109cm(H).
- Shelf Slot Dimensions: 27cm(W) x 34cm(D) x 4.6cm(H).
- Top shelf is 90mm(H) and can be used to store a laptop rather than a tray.
- Power: Requires 1 x external power socket (individual iPad mains chargers and USB cables not included).

Charging plus Syncing Option

Intelligent charge and sync technology detects each connected device and determines the optimum charge settings – so each iPad will charge just as fast as if it were plugged directly into a wall socket. Sync connection to a host laptop or PC is enabled by connecting a USB cable (supplied) and using a Third Party power management App (not included). Laptop can be closed, housed and locked within the trolley during sync. iPads are not included. Two years warranty as standard.

Delivery charge per trolley is **£60**.

6647	Big Grips Trolley (charge only)	£549
6648	Big Grips Trolley (charge and sync)	£899

Tweener for iPad Mini

A protective case for all versions of the iPad Mini. Just like Big Grips Frame, Big Grips Tweener is big, squishy, easy to grab, comfortable to hold, and very grippable. Big Grips Tweener – it's everything parents and educators demand. Matching stand available. iPad Mini not included.

Available colours:

n/a	Tweener Frame for iPad Mini	£20
n/a	Tweener Stand	£15
n/a	Tweener Frame & Stand	£33

iAdapter for iPad

A small slide cover on the front of the housing hides the home button from roaming fingers that may close running applications. The iAdapter is also an amplifier, with dual speakers that deliver clean, crisp sound that can be heard in the noisiest setting. It comes with a rechargeable lithium polymer battery, shoulder strap for portability and a plastic stand for tabletop use.

- Threaded inserts on the back for a wheelchair mounting plate.
- Shoulder strap for portability.
- USB charging port.
- Rechargeable lithium polymer battery (for the amplifier only) – 10 hours run time.
- USB charger and cable (for the iAdapter internal battery only). Stereo headset jack.
- Plastic tabletop stand. iPad/iPad Mini not included.

6401	iAdapter for iPad 2/3/4 Black	£195
6402	iAdapter for iPad 2/3/4 Grey	£195
6528	iAdapter for iPad Mini Black	£149
6986	iAdapter for iPad Air Black	£195

Connect for iPad

Connect for iPad provides accessibility and brilliant sound combined with exceptional design. You can charge and sync your iPad without removing it from the Connect!

- Can be used with all versions of the iPad.
- Hifi stereo amplified sound output.
- Wireless and wired switch access with scanning capabilities to control the iPad and Apps supporting voice over controls.
- Built-in receiver for use with Jelly Beamer and Big Beamer.
- Sleek outer casing protects against moisture and impact.
- Integrated battery.
- Charge and sync iPad without removing from Connect.
- Updateable firmware to add new features as they are available.
- Five access modes: Direct Select, Single Switch Auto Scanning, Single Switch Step Scanning, Two Switch Step Scanning and Scanning Apps. iPad not included.

6121	Connect for iPad 2/3/4 & Air/Air 2	£249
------	------------------------------------	------

iAdapter 5 for iPad

Turn any of your iPad systems into a durable AAC device! The newly designed case offers better protection over previous models and utilizes Bluetooth technology for audio and the optional switch ready access ports! Included with the iAdapter 5 case are a detachable stand, handle, shoulder strap and USB charging system.

- Slimmer case design.
- Thicker plastic design to resist breaking from accidental drops.
- The iPad is now surrounded by rubber on all sides to improve protection.
- Captive screws that won't fall out when removing the iPad from the case.
- Shoulder strap can be clipped to any of the four corners.
- Enhanced sound quality using Bluetooth technology.
- Detachable handle that folds out of the way.
- Detachable stand that will hold the iAdapter upright in landscape mode.
- Wheelchair mount ready.
- Approx. 10 hours of battery usage (iAdapter case).
- iPad not included.

8096	iAdapter 5 for iPad 2/3/4 Black	£225
8097	iAdapter 5 for iPad Air Black	£225
8098	iAdapter for iPad Air 2 Black	£225

GoNow Case for iPad

The silver ergonomically designed GoNow Case has a sleek built-in handle making it easier to carry your iPad 2/3/4. iPad Mini case fits all versions currently available. The solid plastic casing keeps your iPad safe from most bumps and knocks. The design of the case increases the audio clarity and volume of the iPad using no electronics, therefore it doesn't require separate charging. GoNow simply channels and redirects the sound of the iPad to the front of the case. Offering easy access to all iPad features including charging, lock/unlock, volume, power and headphone jack. iPad not included.

6292	GoNow iPad 2/3/4 Case	£55
6659	GoNow iPad Mini Case	£45

BlackBelt 2nd Degree Case for iPad Air and iPad Mini Retina Display

The new BlackBelt 2nd Degree Rugged Case from Kensington offers military-grade drop protection, added versatility and non-slip grip for your iPad Air or iPad Mini with Retina Display. By surrounding your iPad in a strong, cushioned rubber layer, it can survive drops and bumps because it offers premium shock absorption. It also features a built-in hand strap, multi-position stand and a screen protector. iPad not included.

7239	BlackBelt 2nd Degree for iPad Air	£49
7240	BlackBelt 2nd Degree for iPad Mini Retina	£43

GoNow Rugged Case for iPad

Carry, protect and enhance the sound of your iPad. It has rubber edging on the top and bottom, plus a moulded rubber pad in the interior. This further increases shock absorption and provides a more secure handle grip. Also has fold-out feet to add a slight elevation when lying flat - ideal for keyboarding. iPad not included.

7103	GoNow Rugged iPad 2/3/4 Case	£75
7104	GoNow Rugged iPad Mini Case	£65
7613	GoNow Rugged iPad Air Case	£75
8037	GoNow Rugged iPad Air 2 Case	£75

GoNow Case Accessories

The adjustable clip-lock Shoulder Strap fits all GoNow Cases. The cover stand is adjustable and protects your iPad

7106	GoNow Shoulder Strap	£12
7105	GoNow Cover Stand	£35

LifeProof Case for iPad

The LifeProof iPad Case for iPad Air or Air 2 offers waterproof, dirt proof and shock proof protection, giving you confidence to use your iPad anywhere. Great for classroom use!

- Waterproof: withstands being submerged to 6.6 feet for 60 minutes.
- Dirt proof: sealed from dirt and minute dust particles.
- Shock proof: designed to withstand bumps, knocks and drops.
- Lightweight construction with premium high-impact materials.
- Unique combination of materials that allow grip for use when wet or dusty, but will not stick to other objects in your bag.
- Every feature of the iPad is fully accessible and functional, including the volume controls, silent/screen lock, sleep button, home button, camera and access to the charge and sync connector port. iPad not included.

7186	LifeProof Case for iPad Air	£82
7982	LifeProof Case for iPad Air 2	£82

Griffin Survivor Case for iPad

Designed to offer ultimate protection for your iPad 2/3/4/Air or iPad Mini. Griffin's Survivor military-duty case is designed from the inside out to protect your iPad from dirt, sand, rain, shock and vibrations.

- Built-in shatter resistant screen protector deflects wind, rain and dirt.
- Rigid internal frame protects from bumps and drops.
- Sealed silicone ports block debris and dust whilst all functions including volume controls, silent/screen lock, sleep button, home button, camera and charge and sync port remain accessible.
- Silicone cladding blocks vibration.
- The multi-position stand clips on and folds open.
- Survivor is independently tested to meet military conditions – so it's great for classroom use! iPad not included.

6739	Griffin Survivor Case for iPad 2/3/4	£39
6738	Griffin Survivor Case for iPad Mini	£34
7028	Griffin Survivor Case for iPad Air	£39
7961	Griffin Survivor Case for iPad Air 2	£39

Educator Case

This case has a snap-in hard plastic back to protect the corners and the back of the iPad. An adjustable hand strap prevents strain on your hand when holding your iPad for long periods of time. A swivel base allows you to turn the iPad 360° and view your iPad in the most comfortable angle. iPad not included.

NEW

n/a	The Educator Case for iPad 2/3/4/Air	£29
-----	--------------------------------------	-----

ChesterKeys and Case

An adjustable bluetooth keyboard with all iPad functions easily accessible. The keys feature extra-large font for increased visibility and include all the function keys you would need with an iPad. The soft faux leather case closes securely with a magnetic clasp. Built-in, collapsible stand. The ChesterKeys & Case is available for iPad versions 2, 3 and 4 and iPad Air with either colour coded keys or white on black keys with bold high visibility print. iPad not included.

n/a	ChesterKeys & Case for iPad 2/3/4 or iPad Air	£39
-----	---	-----

The Shield Case

The Shield Case offers military grade protection for your iPad. In addition, the asset tag and number window make this case ideal for keeping track of your iPads. Fits in charging trolleys. iPad not included.

NEW

n/a	The Shield Case for iPad 2/3/4/Mini/Air/Air 2	£25
-----	---	-----

iRizer Adjustable Stand for iPad

The iRizer is a flexible portable stand for your iPad. It is ideal for positioning your iPad in a variety of ways by offering a wide range of angles and packs away flat for easy storage. The whole package is less than ½ an inch thick (11.5 mm). The iRizer also works well with iPads in cases, skins, or bumpers. iPad not included.

6580	iRizer Adjustable Stand for iPad	£33
6759	iRizer - 5 pack	£156

Otterbox Defender Case

A high-impact rugged silicone case wrapped in a polycarbonate cover with a foam interior, offering three layer protection for your iPad. The rugged silicone absorbs impact from drops, bumps and shocks. iPad not included.

6826	Otterbox Defender for iPad Mini	£37
n/a	Otterbox Defender for iPad 2/3/4/Air/Air 2	£47

Kensington SafeGrip iPad Case

The Kensington SafeGrip case provides rugged and colourful protection for the iPad. It includes a child friendly carry handle which also doubles as a small two position stand. Available in blue or black for iPad 2/3/4 or green for iPad Mini. The SafeGrip is a great classroom friendly solution for protecting and using an iPad. iPad not included.

n/a	Kensington SafeGrip for iPad 2/3/4	£39
n/a	Kensington SafeGrip for iPad Mini	£39

The Shield Xtreme Case

The Shield Xtreme Case offers three layers of drop protection: shock absorbing TPU, polycarbonate enclosed shell and an external silicon jacket. A built-in kick stand is included. iPad not included.

NEW

n/a	The Shield Xtreme for iPad 2/3/4/Air/Air 2	£38
-----	--	-----

iSlope

The iSlope is a simple lightweight and robust solution allowing the device to be supported at a suitable angle for easy use. With a non-slip surface and base it can hold the device during use and the top is a suitable size to accommodate a Big Grips or other case. Big Grips Frame and iPad not included.

6746	iSlope Stand for iPad	£29
6758	iSlope - 5 pack	£137

iPad Charge & Sync Basket Trolley

Choose from either charge or charge and sync options with secure storage for 16 or 32 iPads. With baskets included for carrying 4 devices each. Every basket has two handles to enable easy carrying and insertion into the trolley. Up to 4 baskets can be carried at once. This trolley accommodates iPads, iPad Minis and other USB tablet devices in all standard case designs. Only a short length of USB cable is presented to users for each tablet, keeping the trolley neat and tidy. Devices not included.

NEW

Features

- Doors fold back 270 degrees for easy access.
- Small, compact enclosure with lockable doors and on lockable castors.
- Delivery charge per trolley is £60 (doorstep delivery only).
- Two years warranty as standard.

n/a	iPad Charge & Sync Basket Trolley	£659
-----	-----------------------------------	------

See www.inclusive.co.uk for full details and pricing.

Griffin Charge and Sync Cabinet

A compact option which provides storage, charging, syncing and security for up to 10 devices. Easy, fast and convenient to use. Cables required will need to be ordered separately, see www.inclusive.co.uk for cable options, accessories and full details of the 30 Bay option. Griffin MultiDock 30 Bay Charge and Sync option comes supplied with a laptop dock and wheels. Devices not included. Delivery charge for this item is £10.

7283	Griffin Charge & Sync Cabinet	£589
------	-------------------------------	------

Griffin PowerDock 5

Save space whilst storing and charging up to 5 iPad 2/3/4/iPad Air or iPad Minis at one time, from a single power source. Each device has its own charging port and clear backrest. Each charging bay is roomy enough to accommodate your iPad and its case. An illuminated status light shows when it is powered up and ready to charge. iPads not included.

iPad Charge & Sync Cabinet

A compact, robust desktop cabinet that can accommodate 10 iPads, tablet computers and other mobile devices in their cases (also available in 4 or 12 bay versions). Separate power adapter & standard length USB cable storage, with only a short length of cable presented to each shelf. Available in charge only or charge & universal sync variants, with or without a lockable door and with the option of a digital code, RFID or key lock. Ideal for sitting on top or within cupboard units or on desktop surfaces. Great for classroom use. Devices not included.

Features

- Doors fold back 270 degrees for easy access.
- Smooth, easy to clean surfaces.
- Each cabinet can be secured to a horizontal surface or securely wall mounted with an optional kit (not included).
- Delivery charge per trolley is £35 (doorstep delivery only).
- Two years warranty as standard.

n/a	iPad Charge & Sync Cabinet	£239
-----	----------------------------	------

See www.inclusive.co.uk for full details and pricing.

Kensington Charge & Sync Cabinet

With space for 10 iPads and the ability to stack up to 3 cabinets, the Kensington iPad cabinet is a smart solution for securely storing, charging and syncing your iPads. Each cabinet can be secured to a table with the included mounting plate, or secured with a cable lock (not included). Lockable door. See www.inclusive.co.uk for cable options. Compatible with iPad 1/2/3/4/iPad Mini and iPad Air. iPads not included. Delivery charge for this item is £10.

6905	Kensington Charge & Sync Cabinet	£495
------	----------------------------------	------

6913	Griffin PowerDock 5	£70
------	---------------------	-----

Touchtronic Letters

A classroom resource for the iPad! Includes 26 letters colour-coded with consonants in blue and vowels in red. The supporting free App (via iTunes store) includes games for teaching letter recognition, phonemic awareness and word building. There are also exciting animations which reward learners as they complete each different level. Contains small parts.

8090	Touchtronic Letters	£20
------	---------------------	-----

Bluetooth Splash Speaker

A tough rubber exterior, splash-proof shell and excellent sound. Built-in rechargeable battery for up to 5 hours use. Wireless up to 10 metres. Packs available. Works with, Galaxy/iDevices and most tablets. Dimensions: 85mm x 85mm x 46mm.

7260	Bluetooth Splash Speaker	£39
7266	Bluetooth Splash Speaker - 5 pack	£180
7267	Bluetooth Splash Speaker - 10 pack	£350

Veho Bluetooth Speakers

Connect via Bluetooth or plug in. For use with iPads, tablets, smartphones and computers. Two great sounding wireless speakers. Bring Apps and music to life. Dimensions: Small 30mm x 50mm. Large 55mm x 65mm.

6769	Veho 360 Speaker – Small	£19
6770	Veho 360 M4 Speaker – Large	£41

Touchtronic Numbers

A classroom resource for the iPad! Introduce numbers, counting, matching and simple sums. Includes numbers 0-9 and 6 equation symbols, colour-coded with numbers in purple and equations in orange. The supporting free Apps (via iTunes store) include games and activities for teaching number recognition, counting and place value. Contains small parts.

8091	Touchtronic Numbers	£15
------	---------------------	-----

Boombot REX Speaker

An ultra-portable Bluetooth speaker with full range speakers and a bass woofer. Built-in rechargeable battery for up to 8 hours use. Noise cancelling microphone and built-in clip. Water resistant. Works with iDevices, smartphones, tablets and computers. Dimensions: 85mm x 80mm x 54mm.

8079	Boombot REX Speaker – Black	£48
8080	Boombot REX Speaker – White	£48

BassBoomz Bluetooth Speakers

Bluetooth, portable, pocket sized superior sound quality through the powerful built-in speaker. Simply twist and release to activate. Supplied with a built-in high performance Li-ion rechargeable battery. Supports tablets, iPads and all devices connecting through a 3.5mm audio jack.

n/a	BassBoomz Bluetooth Speaker	£34
-----	-----------------------------	-----

ION Party Starter

The ION Party Starter is a powerful full-range speaker with colourful beat-synced lighting. Connect wirelessly to the ION Party Starter with any Bluetooth music player or phone, crank up the volume, and let the light show begin. Dimensions: 63mm x 63mm x 108mm.

4390	ION Party Starter Bluetooth	£31
------	-----------------------------	-----

iCrayon

A colourful and chunky stylus for touch screens. Reliable, robust and comfortable to hold/use. Responsive tip that glides effortlessly across the touch screen. Dimensions: 88mm x 14mm. Weight 18 grams. Available colours:

n/a	iCrayon Stylus	£5
n/a	iCrayon Stylus - 5 pack	£23

Cosmonaut Stylus

A large, chunky and grippable stylus for touch screens. Responsive tip that glides effortlessly across the touch screen. Dimensions: 120mm x 17mm. Weight 45 grams.

6584	Cosmonaut Wide Grip Stylus	£25
6586	Cosmonaut Wide Grip Stylus - 5 Pack	£118
6587	Cosmonaut Wide Grip Stylus - 10 Pack	£225

Holder with Clamp

With a wide range of adjustment, the mounting clamp can be fastened onto a round bar or table edge. iPad not included.

5713	Holder with Clamp for iPad/iPad 2/3/4	£79
6897	Holder with Clamp for iPad Mini	£79

Adjustable iPad Cradle Mount

Gives you the ability to mount your iPad to a variety of mounting systems without removing it from its protective case. iPad not included.

6676	Adjustable iPad Cradle Mount	£89
------	------------------------------	-----

Flexzi 3

Flexzi 3 is an extra strong, triple-stranded version of the original Flexzi, complete with detachable iPad case. It is flexible and easy to position, stable and secure whilst providing protection. Available with a clamp base, allowing a longer reach for use with wheelchairs, bed frames etc and a desktop standing version.

The case has a carry handle and is made from thick EVA foam. It can be removed for portability, and other devices can be mounted in its place.

Clamp base reaches 45cm. Desktop stand reaches 25cm.

Clamp range 55mm maximum (round tube).

Optional Extension Kit available. iPad not included.

Available for iPad 2/3/4, Mini, Air or Air 2 in Black, Green or Pink.

n/a	Heavy Duty Clamp Base (Black)	£80
n/a	Heavy Duty Clamp Base (Green)	£80
n/a	Desktop Standing Base (Black)	£60
n/a	Desktop Standing Base (Green)	£60

Table Mount

The special ball joints allow a wide range of easy adjustment of angle and choice of landscape or portrait mode. The base has screw fixing holes to allow it to be firmly mounted if needed. iPad not included.

5712	Table Mount for iPad 1/2/3/4	£79
------	------------------------------	-----

Bamboo Holder with Super Clamp

Comprised of our popular Bamboo iPad holder and a sturdy super clamp. Attach to round bars or table edges. iPad not included.

7341	Bamboo Holder with SC for iPad 2/3/4	£89
7342	Bamboo Holder with SC for iPad Mini	£89
7343	Bamboo Holder with SC for iPad Air	£89

Bamboo iPad Single

Best for mounting your device close to you on a table or wheelchair: contains an iPad holder, one 250mm tube, joints and a super clamp. iPad not included.

6342	iPad 2/3/4 Single Allen Key	£149
6429	iPad 2/3/4 Single Quick Release	£169
6419	iPad Mini Single Allen Key	£149
6432	iPad Mini Single Quick Release	£169
n/a	iPad Air/Air 2 Single Allen Key	£149
n/a	iPad Air/Air 2 Single Quick Release	£169

Bamboo iPad Triple

Triple tube solution: contains an iPad holder, 2 x 250mm tubes, a 150mm tube, joints and a super clamp. iPad not included.

6344	iPad 2/3/4 Triple Allen Key	£259
6431	iPad 2/3/4 Triple Quick Release	£309
6421	iPad Mini Triple Allen Key	£259
6434	iPad Mini Triple Quick Release	£309
n/a	iPad Air/Air 2 Triple Allen Key	£259
n/a	iPad Air/Air 2 Triple Quick Release	£309

Bamboo iPad Holder with VFA

The Bamboo iPad Holder with VFA is a popular mounting solution. The VFA arm offers a wide range of adjustments and reach and our Bamboo iPad Holder can be positioned in portrait or landscape. Attach the clamp onto round bars or table edges. iPad not included.

6415	Holder with VFA for iPad 2/3/4	£169
6767	Holder with VFA for iPad Mini	£169
n/a	Holder with VFA for iPad Air/Air 2	£169
n/a	Holder purchased separately	£66

Bamboo iPad Double

Double tube solution: contains an iPad holder, 2 x 250mm tubes, joints and a super clamp. iPad not included.

6343	iPad 2/3/4 Double Allen Key	£199
6430	iPad 2/3/4 Double Quick Release	£239
6420	iPad Mini Double Allen Key	£199
6433	iPad Mini Double Quick Release	£239
n/a	iPad Air/Air 2 Double Allen Key	£199
n/a	iPad Air/Air 2 Double Quick Release	£239

Bamboo iPad Holder with Gooseneck

The flexible Gooseneck arm is great for positioning the iPad. It comes with a clamp that can fit round bars or a table edge. The new iPad holder can be easily positioned portrait or landscape. iPad not included.

6414	Holder with Gooseneck for iPad 1/2/3/4	£135
6766	Holder with Gooseneck for iPad Mini	£135
n/a	Holder with Gooseneck for iPad Air/Air 2	£135
n/a	Holder purchased separately	£66

Bespoke mounting solutions – made easy!

Customise your own mounting solution using our virtual mounting service in 3 easy steps:

1. Take at least five pictures of your environment i.e. your wheelchair or table, including a close up of where you would like your device to be mounted.

2. Decide which device you would like to mount i.e. communication device, switch, eye gaze device, iPad, tablet, smartphone or iPhone.

3. Email all information and pictures to vms@inclusive.co.uk

X-Grip Mounting Arms

These popular mounts feature a tool-less Tough-Claw base with two double socket arms for extra length and articulation plus the X-Grip holder of your choice. The Tough-Claw is perfectly suited for mounting on to wheelchairs, it offers quick and easy installation and removal on round and square bars and rails. The new SteadiArm Mounting System is available in two claw sizes and two arm lengths. See www.inclusive.co.uk for full details and more mounting options.

X-Grip for Smartphone

Minimum Width: 31mm
Maximum Height: 101mm
Depth: 22mm
Mount Length: 410mm
Tough-Claw can be clamped on rails from 16mm to 38mm outer diameter.
Spring loaded holder expands and contracts for a perfect fit. Rubber coated tips firmly hold device. Single socket allows for multiple adjustment angles. Device not included.

7627	X-Grip Smartphone Mounting Arm	£95
------	--------------------------------	-----

X-Grip for 7" Tablet

Minimum Width: 57mm
Maximum Height: 178mm
Depth: 22mm
Mount Length: 510mm
Tough-Claw can be clamped on rails from 16mm to 38mm outer diameter.
Spring loaded holder expands and contracts for a perfect fit. Rubber coated tips firmly hold device. Single socket allows for multiple adjustment angles. Device not included.

7629	X-Grip 7" Tablet Mounting Arm	£115
------	-------------------------------	------

X-Grip for 12" Tablet

Minimum Width: 185mm
Maximum Height: 220mm
Depth: 22mm
Mount Length: 530mm
Tough-Claw can be clamped on rails from 16mm to 38mm outer diameter.
Spring loaded holder expands and contracts for a perfect fit. Rubber coated tips firmly hold device. Single socket allows for multiple adjustment angles. Device not included.

7631	X-Grip 12" Tablet Mounting Arm	£169
------	--------------------------------	------

SteadyArm

A new mounting system comprising customised components to provide a robust and flexible way to mount mobile devices. It can be installed in minutes without and tools or specialist knowledge. SteadyArm adapts itself to you. Rubberised balls and sockets let you choose any position you want. And once you've found your perfect placement, hand-adjustable wing fasteners ensure it keeps its poise all day long. Customise your SteadyArm Kit to meet your requirements with different sized claws, arm lengths and holders for every device.

n/a	SteadyArm Standard Kit for iPad	£225
-----	---------------------------------	------

X-Grip for 10" Tablet

Minimum Width: 159mm
Maximum Height: 206mm
Depth: 22mm
Mount Length: 530mm
Tough-Claw can be clamped on rails from 16mm to 38mm outer diameter.
Spring loaded holder expands and contracts for a perfect fit. Rubber coated tips firmly hold device. Single socket allows for multiple adjustment angles. Device not included.

7630	X-Grip 10" Tablet Mounting Arm	£166
------	--------------------------------	------

Tough Tray II

Tray Depth: 150mm.
Tray Thickness: 25mm.
Tray Width (Expansion): 217mm to 310mm.
Side Clamp Arm Height: 70mm max.
Mount Length: 530mm
Tough-Claw can be clamped on rails from 16mm to 38mm outer diameter. A spring loaded expandable tray that can accommodate 217mm to 310mm inch wide netbooks, tablet, iPads and cases. Single socket allows for multiple adjustment angles. Device and case not included.

7633	Tough Tray II Mounting Arm	£155
------	----------------------------	------

Connect switches to your iPad and use the iPad's built-in switch access or use switches with switch ready Apps.

The iPad with iOS 7 or 8 has comprehensive switch access options built into the operating system. Simply use the iPad's Accessibility settings to add one or more switches, assign functions to them and then use single or multiple switch scanning to access all of the iPad's desktop features and those of many standard Apps.

For switch users with lower abilities, you can use switches connected to the iPad to work with those Apps designed to be switch ready, such as those from Inclusive Technology. On pages 10 and 11 you'll find a range of our Apps covering switch activity from Cause and Effect through to simple choice making.

All of our switch interfaces will work in both modes.

iSwitch

- A new Bluetooth switch which enables switch access to iDevices.
- Powerful performance in this low profile, small footprint (only 75mm diameter) switch.
- Switch adapted Apps including HelpKidzLearn Apps.
- iOS7 or 8 Switch Control.
- Music, media, still and video photography.
- Includes 24 pre-programmed functions.
- Works with iPad 2/3/4, iPad Mini, iPad Air, iPod Touch 3rd and 4th generations, iPhone 3GS, 4 and later.
- Charges via USB (Li-ion rechargeable battery).
- One built-in switch with the option for two additional wired switches (not included).
- Keyboard toggle switch to give access to on-screen keyboard.

n/a iSwitch £125

Available colours: ■ ■ ■ ■

Blue2 Switch

Provides access to all switch accessible Apps and also allows full use of the switch access options provided in the iOS7 or 8 accessibility options. Connects to an iDevice via Bluetooth and then can be used to give switch access using its built-in switches or using wired switches. Once paired with your device it can give access to switch ready Apps using pre-programmed modes 1, 2 or 3 that cater for all existing switch Apps. Modes 4, 5 and 6 are available to allow you to record custom key sequences.

- Three pre-defined modes to work with switch ready Apps.
- Three additional modes for user defined switch control.
- Easy to use with iOS7 or 8.
- Rechargeable using charger provided.
- Two built-in switches or use with wired switches.
- Keyboard toggle switch to give access to on-screen keyboard.

6829 Blue2 Switch £129

Hook+ Switch Interface

A switch interface that provides a reliable wired connection to an iDevice via the Lightning connector. Simply connect one to four switches to Hook+, turn Switch Control on, and connect Hook+ to your iDevice. Hook+ utilizes the Apple auto switch configurator and the iOS built-in Switch Control. The first time Hook+ is used with an iDevice it will automatically configure the iDevice to use single switch auto scanning or dual switch step scanning based on

how many switches are connected to Hook+. Once initially configured, switches can be manually re-configured to meet the needs of the user. The Apple auto switch configurator is only available on Apple MFi approved switch interfaces. Once Hook+ is connected and Switch Control is configured, you can do almost anything on an iDevice with a switch. Read an eBook, write an email, browse the Internet, play games, control your home, and much more! **Please Note! Hook+ is not compatible with Apps that use keystrokes for switch clicks. This includes all of the Inclusive Technology Apps and many of those from other suppliers. If you are planning to use the Hook+ with Apps that have switch access built in, check with the manufacturer before purchasing.**

8102 Hook+ Switch Interface £169

APPLICator

- Switch adapted Apps including HelpKidzLearn Apps.
- iOS7 or 8 Switch Control.
- Music, media, still and video photography.
- QuickMedia button takes you straight into controlling your music without changing switch settings. For example, press one switch to play and pause music, press another switch to skip tracks.

- Timed play settings – plays music for 10 or 30 seconds each switch press. Great for developing understanding, control and access skills.
- Includes 24 pre-programmed functions.
- Works with iPad 2/3/4, iPad Mini, iPad Air, iPod Touch 3rd and 4th generations, iPhone 3GS, 4 and later.
- Bluetooth. One to four wired switches. Charges via USB.

5978 APPLICator £129

SimplyWorks for iPad

- Wireless access to Apple devices.
- iOS7 or 8 Switch Control.
- Wireless access to switch adapted Apps including HelpKidzLearn Apps.
- Music, media, still and video photography.
- Includes 24 pre-programmed functions with it-Switch.

- Step scanning with four switches or it-Stick.
- Works with iPad 2/3/4, iPad Mini, iPad Air, iPod Touch 3rd and 4th generations, iPhone 3GS, 4 and later. Bluetooth. Charges via USB.
- Supports up to 6 SimplyWorks transmitters (i.e. it-Stick, it-Switch, it-Keys, it-Send, it-Send Pro or Smooth Talker).
- Bluetooth and Voiceover Accessibility feature.

6081 SimplyWorks for iPad £149

J-Pad Joystick

- A unique joystick interface providing comprehensive access to all iPad functions.
- Use switch adapted Apps including HelpKidzLearn Apps.
- iOS7 or 8 Switch Control.

- Access to music, media, photographs and video.
- Optional touch sensitive buttons to launch and close Apps.
- Works with iPad 2/3/4, iPad Mini, iPad Air, iPod Touch 3rd and 4th generations, iPhone 3GS, 4 and later.
- Bluetooth. Charges via USB.
- Joystick access and up to two switches.

6302 J-Pad Joystick £169

Eye Gaze in the Classroom

Eye gaze technology is perhaps the most exciting, innovative and important piece of assistive technology to hit the special needs classroom in decades.

What is so different about eye gaze?

In one way, eye gaze should be seen as just another potential access method for those with physical disabilities. In practice, we are seeing users of other access devices, particularly switch users, generally finding eye gaze access quicker, easier, less fatiguing (more so with practice) and a lot less restrictive.

This is particularly important for AAC users, where speed and flexibility are important factors in communication. We have seen a huge shift to individuals using eye gaze to access communication software that once used switch access.

With a massive drop in the price of eye gaze technology in recent years, we are beginning to see special schools and services around the globe adopt eye gaze devices to complement their fully inclusive, accessible classrooms and resource kits.

We are starting to see schools use eye gaze more creatively, and use it with a range of their favourite software and websites, not just with specialist eye gaze titles.

However, eye gaze does differ from other access devices - it can be used as an OUTPUT device and used to control, but we can also, with the right software, use it to gain insight into what is INPUT, i.e. the information the student is processing visually.

Eye gaze technology has been used in this way for many years in the research field, but it is only now we are able to use this technology in the classroom to give teachers and therapists objective and functional feedback and analysis on students' looking behaviours.

With the right tools we can start to observe what our students see, attend to and track on screen; what they notice and don't notice, what they prefer to look at and what sense they make of what they see.

These are fundamental skills that most of us have not had the tools to assess or look at in detail before now. Such understanding of our most complex students could lead to changes in our teaching practice and open up wider opportunities for our students to interact and engage.

Assess

Many students with complex physical and learning needs also have additional visual difficulties that can remain undiagnosed or unconsidered during their years in education. Eye gaze technology can now give us the ability to objectively observe what a student can attend to and notice on screen.

What colour, size and type of image can they detect? Can they track moving objects? What are their eye movement patterns like? Do they scan the choices on screen? Can they compare and discriminate between images?

We are also interested in what images or parts of images students prefer to look at given choice, where they look in response to questions or prompts. Eye gaze technology can help us objectively record and review where a student looks to gain insight into their thinking process.

All the titles in the Inclusive Eye Gaze Software include powerful, but easy to use Analysis tools.

"The analysis tools are my personal favourite aspect of the software. They are easy to understand and are great for sharing progress with parents. I particularly liked the heat maps and would find these useful for assessment of eye tracking. It also helped me to see what the students found reinforcing which is very important to motivate communication."

Karen Carmody, Speech and Language Therapist

Include

The ultimate aim with any student using alternative access is to enable the use of the same resources and software as their peers. Switch software, though quite expensive, will remain limited, with the range and potential of mouse and touch accessible software far surpassing it. Eye gaze devices, such as myGaze with EyeMouse Play have been specially designed to easily emulate mouse access, thus widening the range of software titles available to the student using eye gaze technology.

Katie just has to look at the screen to play the next verse of the song.

Although, as with any access method, some practice is needed to use eye gaze with control and accuracy, there is often not the same time investment needed in learning pure access skills compared to other methods. Students can jump quickly to using the technology to achieve educational goals.

Whether the student is at the level of learning cause and effect or beginning to make choices, teachers and therapists now have the ability to let eye gaze students access their favourite classroom software and join in with lessons at an appropriate level.

"We use it with SLD and PMLD students and pupils with visual difficulties - to help develop vision and visual awareness. We used it across the school - pre-school, primary, secondary and also 16+."

Iveta Power, ICT Coordinator, Chailey Heritage

Engage

Some students with complex needs can appear to be uninterested in using technology or looking at screens. This could be for a variety of reasons; unrewarding, effortful or frustrating use of technology in the past, the content is not interesting or meaningful or perhaps they are at an early stage of interaction. The first place to start is fun!

Providing a stimulating environment may be one answer. Some schools are starting to include eye gaze technology in their sensory environments, controlling interactive screens and floors with just a look.

Remember most individuals need frequent practice and appropriate support to develop the skills needed to use formal communication or recording packages. Providing opportunities to play a wide range of different games and fun activities will help refine access skills and encourage students to want more. Get the student motivated then learning will follow.

Declan playing Eye Can Fly

"This is a chap who has sat in his chair since he was 19 with very little to occupy himself with. This game has changed not only his life in some small way but also his parents' lives because they are seeing him playing an activity that looks like a similar game that their grandkids play on the Wii. I personally find this title to be one of the most exciting to come out in years."

Sean Carroll - IT/AT Consultant. Feedback - Eye Can Fly

Empower

Moving on from early interaction skills, eye gaze devices have the capacity to give you full PC access to really empower your student. Launch and control standard applications such as Word, surf the Internet, communicate by email, Facebook or Skype, even control your environment, the possibilities are endless.

The myGaze Learning Wheel

The essential components of an eye gaze system. At the very centre is the tracker device (myGaze) which detects and follows your eye gaze.

Driving the tracker is the interface software (EyeMouse Play) which enables you to choose mouse functions and control settings for calibration and interaction.

Learning objectives make up the 'iris' and are categorised according to the skills you want to teach – this includes the software or content of your system.

These are bound by overall aims of what you hope you and your student will ultimately achieve with eye gaze; assessment, inclusion, engagement or empowerment.

Factors to consider when choosing an eye gaze system

- ### 1. Aims

Have a clear idea of your ultimate aim for the student using eye gaze. Is it to assess, include, engage or empower the student? Students may have more than one aim e.g. you may want to initially assess a student's visual skills and also include them in using simple cause and effect software or you might want to engage a user who has 'switched off' and empower them to control their own environment. Choose software that provides analysis tools to allow you to make baseline and ongoing assessments of the student's skills and progress so that aims and objectives can be referenced and adjusted accordingly.
- ### 2. Learning Stage

Identify your teaching objectives and the stage of learning your student is at. Like any other access method, users will need some time and practice in developing their accuracy and control of eye gaze. Some students will quickly work through all the stages of learning to become competent at eye gaze, whilst others will need longer and specific resources suited to their learning level. The table above gives you guidance in how specialist eye gaze software can be categorised into learning stages to meet different teaching objectives. Check out "How to use myGaze with HelpKidzLearn" at www.inclusive.co.uk/catalogue-downloads
- ### 3. Motivation

It is important when introducing any new technology to a student that their first experience is positive and fun. Choose activities that match their interests, give immediate feedback and automatic success. Try to avoid too many prompts or questions and allow the student plenty of time to explore and experience eye gaze by themselves. Try to provide a variety of activities and play them frequently for short periods. If you are not sure what motivates your student, make this one of your first aims and try a variety of images, sounds and video and observe what captivates them most using eye gaze analysis tools.
- ### 4. Visual Skills

Before trying eye gaze, find out if the student has any recognised visual difficulty that could affect seeing images on screen. Most eye gaze devices cope well with different types of glasses (though special coated or vari-focal lenses may be less successful). Check for bright lights reflecting off screens and lenses or thick frames that could interfere with eye gaze detection. There is usually an option to track just one eye to compensate for physical eye movement difficulties. Eye gaze analysis tools can help in assessing basic visual skills such as detection, tracking, scanning and discrimination.
- ### 5. Positioning

With all access devices positioning is critical in achieving success. Ensure your student is positioned correctly according to guidance from your eye gaze device so that the tracker can easily detect their eyes and the student is comfortable and relaxed. To achieve this, some students may need a flexible mounting system to position the screen at the right angle and height. For others you may need to consider a portable system or a classroom resource that can be altered for a range of students. Try to consider who you are going to use it with, where will it be used and on what device at the onset.
- ### 6. Support and Training

Setting up, using and adjusting eye gaze devices has often needed the support and guidance of experts in the field. At Inclusive Technology we believe that this process should be made as simple as possible so that more professionals and students can benefit from this amazing technology. We have worked hard to design and deliver easy to use, intuitive interfaces and software that require little or no training to use. However, it is still going to need the expertise and support of the team around the student to interpret results and provide the right resources and time allocation to ensure success.

Learning Stages Software

Aim	Learning Stage	Software
Assess	Visual Skills	Attention and Looking
	Preferences and Comprehension	Attention and Looking / Exploring and Playing / Choosing and Learning
Include	Cause and Effect	Attention and Looking / HelpKidzLearn / Sensory Eye-FX / Look to Learn
	Turn Taking	Exploring and Playing / HelpKidzLearn
	Exploring and Control	Exploring and Playing / Choosing and Learning / Eye Can Fly / HelpKidzLearn / Sensory Eye-FX / Look to Learn
	Choice Making	Exploring and Playing / Choosing and Learning / Eye Can Fly / HelpKidzLearn / Chooselt! Maker 3 / Look to Learn
	Curriculum	Eye Can Fly / HelpKidzLearn / Chooselt! Maker 3
Engage	Stimulate	Attention and Looking / HelpKidzLearn / Sensory Eye-FX
	Games and Leisure	Exploring and Playing / Eye Can Fly / HelpKidzLearn / Look to Learn
	Communicate	Choosing and Learning / Chooselt! Maker 3 / Grid 3
Empower	Windows Control	Grid 3
	Environmental Control	Grid 3

myGaze Assistive System

The new standard for easy and affordable gaze control.

myGaze Assistive System

myGaze Assistive, created by Visual Interaction, is gaze control of computer programs made easy and affordable. It is well suited for special needs students and their teachers as well as adults who rely on gaze for communication and environment control. No more expensive specialist support and training! With the myGaze Assistive System installed onto your desktop, laptop or tablet, you can use your gaze to do everything: explore, play games, learn, participate in classroom activities, communicate, control your PC and environment and more. Have a look at the myGaze Wheel (page 26) to find out about all of your favorite activities available with myGaze.

What's included?

myGaze Eye Tracker

The myGaze Eye Tracker, a state of the art access device that tracks where your eyes are looking and turns that into computer control!

- Works with any assistive and mouse driven software.
- Works with all eye colors and most lighting conditions.
- Small and portable - easily transported between computers at home or school.
- Can be used across any Windows devices with 10" - 22" screens.
- A product of 20 years of research and development.

EyeMouse Play Software

Designed for the needs of 'independent' users as well as 'supported' users and their teachers and parents:

- Intuitive "glasses" positioning guide.
- Individual profile settings for different users and devices - ideal for classroom & assessment.
- Keyboard shortcuts to change settings without disrupting current activity.
- Mouse-over-gaze precedence provides control and convenience to teachers.
- Easy on-screen 'Access Button' and 'Gaze-at-Camera' for various levels of independence and abilities.
- Rich calibration customisation to cater for individuals' specific needs and interests.
- Mouse and configuration menu are fully gaze accessible.

myGaze Assistive System

The new standard for easy and affordable gaze control.

Who is it for?

myGaze Assistive can be used with many children and adults with conditions such as;

- Physical Difficulties.
- Communication Difficulties.
- Intellectual Disabilities.
- ALS and Multiple Sclerosis.
- Cerebral Palsy and Rett Syndrome.
- Autistic Spectrum Disorder.

What can you do with it?

Everything you can do with a mouse! The myGaze Assistive System will follow your gaze on the screen and let you move the cursor and issue mouse commands through multiple input methods such as "dwell", "blink" and "switch".

I've found that even a 1 point calibration enables me to access single left click 'Switch IT' type activities, Target and Touch, Chooselt! Maker activities through to grid-based communication software. I also like how you can set up keyboard shortcuts to features such as increase/decrease dwell time, pause eye gaze, and positioning guide (track status) so that these can be adjusted and fine-tuned without going in and out of the software you're using!

Joanna Courtney - CALLScotland

The myGaze system is designed for simplicity and ease of use, suited for those new to eye gaze and for use with all levels of ability. You no longer need specialist support and training to get started. Launch one application and follow the simple 3 step guide to set up in seconds!

- No screen measuring or training required to use, designed to be intelligent and intuitive.
- A simple 3 step guide to position, calibrate and choose your mouse function enables you to get set up and start using in seconds.
- 0-point or an easy 1-point calibration gives great functional accuracy for users with limited attention skills.
- Also offers up to 9-point calibration for pixel accuracy.
- 98% of users never require customer support.

Position - use the intuitive "glasses" guide to quickly gain optimum positioning for eye gaze.

Calibrate - an immediate one point calibration gives great functional accuracy for most users.

Go - Choose the cursor function and dwell settings you want and you are ready to eye gaze!

'Set up was incredibly easy, as is using it; we have not needed to read any instructions which is always good. ... Sally very quickly understood she was activating the program with her eyes. ... I can't describe the feeling we all had when we realised she could do it, it was one of those goose bump moments, we all felt it at the same time!' Carol Allen, Beacon Hill

7061

myGaze Assistive System

£875

For technical and more information please visit,
www.inclusive.co.uk/mygaze

Attention and Looking

These fun and meaningful activities can be used with all children on their first steps with eye gaze. They provide a progression of skills from experiential and cause and effect to targeting, and include customisable activities to cater for specific interests and motivations. Powerful, but simple to use analysis and record keeping tools help you to assess initial skills and keep accurate records of progress.

Tracking – What are you looking at?

- ‘Eye-catching’ activities designed to attract attention and encourage you to look at and follow images on screen.
- Assessment of eye movement patterns, visual attention, preferences and discrimination skills.
- Graded teaching of tracking skills – magic animations to encourage purposeful looking and tracking.

Fixating – Are you looking?

- Fun and meaningful activities that provide immediate

success and feedback. Use the mouse pointer to interact, paint and reveal.

- Motivating activities designed to encourage you to look and keep looking at the screen.
- Assessment of visual attention and fixation skills.
- Graded teaching of dwell click skills for single targets.

Locating – Looking around

- Fun and meaningful activities that provide immediate success and feedback. Use the mouse pointer to interact, paint and reveal.
- Assessment of visual scanning skills and ability to use the mouse cursor to explore the screen.
- Graded teaching of using mouse cursor movement in a purposeful way.

7466	Single User Activation Code	£150
7467	5 User Activation Code	£300
7468	10 User Activation Code	£450

"We have found it a very useful tool for our eyegaze project in school. The activities are fun, engaging and the program is easy to use by all staff. By far the best feature of it is the ability to do automatic video heat map recording. This allows us to do quick assessments on a pupils ability to track, dwell and see how they are interacting with the screen ... beneficial to both assess current abilities and also to show skill progression."

Anthony Rhys – Special Needs Teacher

Exploring and Playing

18 fun packed games and exploring opportunities to play on your own and with friends. Assess and improve your targeting and access skills and progress from cause and effect to early choice making. Learn to take turns or do just what you want. You can even make your own music machine!

Take Turns

- Introduce concept of choosing from more than 1 item on a screen. Includes sequential, forced order and two player access.
- Develop dwell select skills of 2+ large targets.
- Teach turn taking concepts; take turns to interact, take turns to do a job, take turns to play a game.

Explore

- A progression of easy to access targeting activities.
- Develop dwell select skills with 4 – 8+ targets and introduce select and drag access.
- Teach purposeful exploration of the screen and early control skills.

Choose Anything

- Introduce choice making with multiple errorless choices.
- Develop and reinforce multiple target access skills.
- Teach early choice making skills and provide opportunities to express preferences in an error free environment.

7567	Single User Activation Code	£150
7568	5 User Activation Code	£300
7569	10 User Activation Code	£450

"Exploring and Playing provides further stimulating opportunities for eye gaze users to practice and develop their skills. I like the Juke Box activity that bridges into personalized choice making. The turn taking activities are important for the least independent students who tend to have very few meaningful opportunities to develop these skills. The software is intuitive and easy to use, which allows the teacher to focus on student performance rather than on making the system work." **Andrew Walker – AAC/ICT Coordinator**

Choosing and Learning

Prepare eye gaze users for further communication and learning activities by developing choice making and access skills. Includes 18+ motivating and meaningful activities that are designed to develop;

- Understanding of early language and learning concepts.
 - Expressive skills – show preferences, give commands and express opinions.
 - Accuracy of targeting, clicking and drag and drop access.
- Add your own pictures and sounds to extend the activities to your specific communication and curriculum needs.

Preferred Choices

- Introducing a cognitive or decision making element to choosing with easy access targets. Preparation for simple

quiz access e.g. *Chooselt! Maker 3*.

- Assessment of early concept understanding and decision making abilities.
- Teaching decision making skills using early concepts and giving opportunities to show preferences with consequences.

Linear Choices

- Introducing multiple choices presented one at a time for easy decision making. Preparation for simple book access.
- Assessment of choice making skills.
- Teaching ‘scrolling’ through choices and simple decision making.

Multiple Choices

- All activities have a cognitive or decision making element to choosing with multiple targets. Including dwell click and click and drag access. Preparation for word or symbol grids access.
- Assessment of choice making skills with multiple choices.
- Teaching categorisation skills and making choices to communicate and learn.

7599	Single User Activation Code	£150
7600	5 User Activation Code	£300
7601	10 User Activation Code	£450

Attention and Looking, Explore and Playing and Choose and Learning all feature options to personalise activities for individual students as well as powerful analysis tools.

Options

Extensive option menus allow you to;

- Personalise for assessment and teaching goals.
- Ensure success and motivation.
- Provide progressive teaching steps.

Analytics

- **Powerful**, easy to use analysis tools allow you to record and review eye gaze skills.
- **Live video playback** of eye gaze behaviour during activities.
- **Heat map recording** showing areas of concentrated gaze during activities.
- **Line trace map recording** showing path of eye gaze during activities.

Reports

- **Instant report** and record keeping with ability to save or print out a report giving details of timings, options chosen and heat map analysis of eye gaze behaviour during activities. Use for your assessment and progress records.

Buy all 3 titles and save!

7605	Single user Activation Code	£399
7606	5 user Activation Code	£798
7607	10 user Activation Code	£1,197

Inclusive EyeGaze Foundations

Let your eyes take control.
All you need to get started with eye gaze access.

This package has been specially designed by Inclusive Technology to meet the needs of teachers, therapists and carers working with students with physical disabilities, cerebral palsy, visual impairment, intellectual disabilities, autistic spectrum disorder and communication difficulties.

What's included?

Inclusive
EyeGaze
Attention and Looking
software

Universal - myGaze Eye Tracker works with any software.

Affordable - High quality and low cost for schools & families.

Easy to Use - Unique 3 step process takes seconds to set up for individuals. No training required.

Portable - Easily transported between computers in the home or at school.

Progression - 18 carefully graded activities designed to assess and teach early eye gaze skills.

Analysis - Powerful real-time video, heat map and line trace recording and printable reporting.

"Intuitively designed and ready to go for people with a basic understanding of eye gaze technology. Engaging activities that amused the children and staff alike. The opportunity to customise pictures and music was a clear advantage and the ability to 'see' where the user was looking during the activity offered a rare insight into the mind of the user."

Karen Carmody – Speech and Language Therapist

7063	Inclusive EyeGaze Foundations 1 user	£995
------	--------------------------------------	------

Inclusive EyeGaze Education

NEW

A complete eye gaze solution for the classroom.
From cause and effect to communication.

Assess, Include and Engage your students with the Inclusive EyeGaze Education package. The Inclusive EyeGaze Education package includes a full set of Inclusive Eye Gaze titles, Attention and Looking, Exploring and Playing, Choosing and Learning and myGaze Eye Tracker. The package includes everything you need to introduce eye gaze into the classroom for students with all levels of ability.

What's included?

myGaze Assistive Gaze Technology by Visual Interaction.
The new affordable eye tracker for a wide range of users.
See page 28 for more details.

Inclusive
EyeGaze

Attention and Looking,
Exploring and Playing and
Choosing and Learning
Software

These 54 fun and meaningful activities can be used with any child trying their first steps with eye gaze. The Inclusive Eye Gaze Software provides a progression of skills from Cause and Effect to Communication and Learning, ensuring success and effective teaching whilst gathering data for teachers' analysis of the student's performance, preferences and progression.

7624	Inclusive EyeGaze Education 1 user	£1,250
------	------------------------------------	--------

Eye Can Fly

The world's first magical flying adventure designed especially for eye gaze devices. Let Aimee guide you through 24 unique and exciting missions. Master control of your aircraft to become a fully fledged pilot whilst learning Geography skills such as compass directions, landmarks and regions across the world as well as enhancing your eye gaze skills. In addition to eye gaze, play can also be controlled with any mouse pointer device, the keyboard, switches and joysticks.

7296	Single User Activation Code	£150
7297	5 User Activation Code	£300
7298	10 User Activation Code	£450

Eye Can Fly has four Game Modes for users :

Balloon Pop

Your aircraft is on auto pilot – just aim your gaze at the balloons as you fly past to pop them.

Free Flight

Fly at your leisure, this is a great way to enjoy and gently explore all of Snappy Island or skim around the globe at near impossible speeds!

Flight School

Work your way through carefully graded activities to unlock the levels. Pass all levels to fly the Big Chicken!

Mini Games

Three fun games include Coin Scramble, Aimee's Treasure Hunt and Rooster Race.

Eye Can Fly EyeGaze

NEW

Get your students engaged with eye gaze from the start with this unique and fun package.

7625	Eye Can Fly EyeGaze 1 user	£995
------	----------------------------	------

What's included?

Eye Tracker and EyeMouse Play

Eye Can Fly eye gaze software.

Grid 3

NEW

You can do so much more with *Grid 3*. There are new tools and features to make saying what you want, accessing your computer and controlling your environment easier than ever before. Creating and personalising resources in *Grid 3* is so simple and intuitive. You can achieve everything within only a few clicks and it is quicker than ever to make changes on the go using the touch-friendly interface.

Symbol communication in *Grid 3* allows you to use symbols to represent words and phrases for choosing what you want to say. A wide range of ready-made grid sets are available as soon as you power up your device, so you can get started straight away! The grid sets in *Grid 3* are designed for people with varying levels of literacy and access skills, so you can choose the right resources for each individual. The popular Symbol Talker grid sets provide a four-step pathway of learning that takes you from early AAC right through to literacy.

Using *Grid 3* you have access to ground-breaking tools to make it faster than ever to get your message across. Our range of keyboards are easy to use with any type of alternative access. The Fast Talker 3 grid set is included with *Grid 3* and provides our most powerful tools for text-based communication alongside accessible Apps for Facebook, Twitter, SMS and much more. Interactive Learning in *Grid 3* is a completely new way for people to learn and explore through animated activities.

You can choose from 25 exciting activities from looking after your on-screen pet dog Dilbert to designing your very own car, or racing one on a track! In *Grid 3* there are a wide range of accessible Apps to help our users do more. There are grid sets for everything, from making a quick phone call, sending a text or emailing a photo, it is easier than ever to stay in

touch with family and friends.

Grid 3's environment control enables you to control everything from lamps to your front door, your TV to your Hi-Fi, all by simply selecting cells on your grid. Changing channel, adjusting the volume and accessing TV guides is fast to use and just as quick to set up with our single selection learning feature for remotes. Computer Control in *Grid 3* puts you in the driving seat, with all of the tools you need to access your computer using eye gaze, pointing devices or switches. There are grid sets that enable you to control every application you need for home, school or work. *Grid 3's* access options are comprehensive and intuitive. From pointing devices to touch screens, eye gaze to switches; *Grid 3* has innovative new features that make alternative access easier and more effective. The new cloud service means that anyone can login and edit your grid sets from anywhere. There is no limit on the number of people that can edit a grid and you don't even need a licence for *Grid 3* to use our brilliant new Remote Editing service. Join the Online Grids community and download grid sets from other users straight into *Grid 3*, or share your grid sets with the world. Simply share or add grids, all from within *Grid 3*. You can also use our cloud services to send your grid sets to Grid Player, or our App for iOS devices.

8100	Grid 3 1-4 licences each	£480
------	--------------------------	------

See www.inclusive.co.uk for full details and more licence options.

Grid 3 EyeGaze

NEW

A comprehensive and affordable communication package for eye gaze users. Includes *Grid 3*, myGaze Eye Tracker and *EyeMouse Play*. Just add your own computer.

8099	Grid 3 EyeGaze 1 user	£1,210
------	-----------------------	--------

All in One EyeGaze

All in One EyeGaze is uniquely designed to offer an affordable start up package to meet the needs of the special needs classroom. It provides all you need to get started using eye gaze as an access, assessment and teaching tool in your classroom or therapy setting.

- All in One package to get started with eye gaze.
- Includes myGaze Eye Tracker with *EyeMouse Play*
- Choice of a Touch PC or Touch Monitor.
- Includes *Attention and Looking* software.
- Robust, portable and accessible.
- Flexible and easy to position stand.

We have had many requests over this past year for an affordable 'all-in-one' package to help the special needs classroom get started with eye gaze – and here it is! You needed a system that could be used with different students and in different settings. The specially designed mounting system gives you the most flexible positioning available, with new easy adjust engineering for height and angles, you can use eye gaze standing, sitting or lying down. Quality castors ensure that the whole system can be easily moved from room to room. You wanted a system that was easy to set up and use for all staff and students. myGaze with *EyeMouse Play* is the easiest to use eye gaze solution on the market and does not require expert set up or training. You needed a good starting place to assess and teach students initial skills and suitability for eye gaze. *Attention and Looking* is suitable for all students on their first steps with eye gaze and is appropriate for users with additional needs. You wanted the convenience of a recommended computer or the ability to use your own device. Both options are available. You needed it to be affordable – eye gaze systems have traditionally been high cost items, but at well under £3,000, this is now a feasible option for all schools.

All in One EyeGaze includes:

- A new mounting system specially designed that is flexible, robust and portable to meet all your positioning needs.
- An easy to set up and use myGaze Eye Tracker, just plug and play.
- A convenient and versatile All in One Touch PC to play all your favourite software with a great screen size for eye gazing.
- Or a Touch Monitor to use with your own laptop
- *Attention and Looking* - A unique software package that can help you assess, teach and stimulate early eye gaze and looking skills.

Note: The laptop shelf only comes with the All in One EyeGaze Touch Monitor option.

7299	All in One Eye Gaze – Touch PC	£2,599
7349	All in One Eye Gaze – Touch Monitor	£2,149

Delivery charge is £17 per bundle.

See www.inclusive.co.uk for further options.

Sensory Eye-FX

Sensory Eye-FX is a package of thirty software applications designed for the earliest level of eye gaze computer access. The software is divided into five levels of exploration.

Sensory Eye-FX has been developed specifically with eye control in mind. It is designed to develop early cause and effect skills through fun and stimulating activities. These activities are designed to be used without the need for a calibration. Users can develop their screen engagement, tracking, targeting, selecting and creative skills.

Five Areas of Learning

- Level 1: Blank Screen Engagement – explore cause and effect.
- Level 2: Object Displacement – introduce dwell functions and basic targeting.
- Level 3: Zoned Focusing – develop the ability to target specific screen areas.
- Level 4: Active Exploration – encourage learners to engage with the wider screen.
- Level 5: Controlled Targeting – targeting control, accuracy and understanding dwell function.

6182	Windows CD-Rom single user copy	£650
------	---------------------------------	------

See www.inclusive.co.uk for full details and more licence options.

Look to Learn

Look to Learn is a package of forty activities designed for those starting out with eye gaze technology. Each activity develops a different skill, ranging from early cause and effect through to accurate eye gaze control. The forty activities are relevant to five key areas of learning and development:

- **Sensory** - teaches cause and effect.
- **Explore** - encourages engagement with the whole screen.
- **Target** - helps improve accuracy of eye gaze access.
- **Choose** - develops choice making skills.
- **Control** - improve eye gaze control.

7906	Look to Learn single user licence	£360
------	-----------------------------------	------

ii-Music

A musical instrument that you can play with your eyes. With a range of high quality musical instruments, sound effects and the ability to record your performances, ii-Music gives you free reign to express yourself musically, in real-time. ii-Music operates using cursor position and "dwell to click" meaning that you can use it with almost any eye gaze or head tracking system. No need to read music or memorise scales to give this a go - all you need is a love of music. The software is also compatible with The Skoog (see page 89), so you can also use the software to enhance your performance by changing notes or adding effects on the fly.

Features

- Control a cursor controlled instrument or use with a Skoog.
- 10+ physical modelling instruments.
- Digital effects - fuzz, echo, phasor, reverb.
- Built in effects presets.
- Record your performance.
- Adjustable notes and scales.
- Customisable sensitivity and user settings.

7637	ii-Music single user licence	£150
------	------------------------------	------

See www.inclusive.co.uk for full details.

Look to Learn Scenes & Sounds

A collection of twenty six activities designed for children and adults starting out with eye gaze. Available as an expansion pack for *Look to Learn*, this software focuses on interactive scenes, music and sound as well as eye gaze skills activities. You can add *Scenes & Sounds* to your existing *Look to Learn* licence or purchase both software titles together.

7915	Scenes & Sounds single user licence	£180
------	-------------------------------------	------

See www.inclusive.co.uk for full details and more licence options.

Tobii Dynavox PCEye Explore - Play, Track and Learn!

The PCEye Explore is an entry level, peripheral eye tracker that opens up the wonderful world of gaze interaction to everyone. With the PCEye Explore, young or inexperienced users get a simple, fun and no-fail way to learn how to use eye tracking and gaze interaction, while at the same time preparing them for Augmentative and Alternative Communication (AAC).

The PCEye Explore lets you move the mouse pointer and perform left clicks, using only your eyes. This basic functionality, in combination with the vast number of compatible software titles and webpages, lets users splat, smudge, reveal, paint, play, draw, make music and more, essentially leaving them no ways to fail, but plenty of opportunities to learn while having fun.

The accuracy, precision and robustness makes it ideal for environments with multiple users. The PCEye Explore can track most individuals, regardless of glasses, contacts or dark or light pupils; and with the support of multiple user profiles and magnetic mounts, changing settings between different users and physical locations is simple.

You can use PCEye Explore with any software, game or web application that only requires moving the mouse and, optionally a left click.

Specifications

- Operating system – Windows 7, Windows 8 or Windows 8.1.
- Screen size – works from 10" up to 24" screens.
- Tobii Dynavox PCEye Explore requires a USB 3.0 connection.

7764	Tobii Dynavox PCEye Explore	£590
------	-----------------------------	------

Tobii Dynavox PCEye Go - control any PC or laptop with your eyes!

For many people who have difficulty controlling a computer, the Tobii PCEye Go provides an easy to use, affordable, portable and accurate eye control alternative.

Perfect Partner!
See page 30 for the Inclusive Eye Gaze Software.

The PCEye Go runs on standard desktops or laptops using Windows, allowing you to work with any application that is controlled by a standard computer mouse. Accompanying PCEye is the *Tobii Gaze Interaction Software*, which eliminates the need for a physical mouse, switch or keyboard. The Control software has two components, Mouse emulation, which replaces the traditional mouse cursor with the user's gaze, and Tobii Gaze Selection. Gaze Selection makes it possible to control your desktop, or any other application, through an intuitive two-step process that reduces the risk of unwanted clicks. After installing the *Tobii Gaze Interaction Software* and a quick calibration, you are ready to surf the web, connect with friends online, play games, Skype and even make spreadsheets and documents. Simply look at the computer screen and control the mouse cursor with your eye movements, select by blinking, dwelling, using a switch or

the unique zoom click functionality. Use with *Tobii Dynavox Communicator 5 Gold* - see page 40.

Specifications

- Operating system – Windows Vista, Windows 7, Windows 8.
- Tobii Dynavox PCEye Go fits 10" to 24" screens.

5160	PCEye Go & Gaze Selection	£1,735
------	---------------------------	--------

To request a quote or place your order please telephone us or email sales@inclusive.co.uk
Carriage costs are £17 per order.
Please note: PCs, monitors and laptops are not included with the PCEye Go. You can purchase a PC or monitor separately, please see www.inclusive.co.uk for details and page 40 for Tobii software options.

Tobii Dynavox I-Series+

Rugged speech generating devices that enable effective communication in all forms – from voice output, environmental control and computer access to long distance communication. Designed specifically for users looking for the most powerful, convenient and portable AAC device, the devices are fast and powerful and support all input methods including; touch, eye gaze*, switch and scanning. They are designed to work in whatever way you wish to communicate – no matter where you are. *Eye gaze interaction is an optional addition, please select when ordering.

Features

- Supplied with *Tobii Dynavox Communicator 5 Gold* and Tobii Sono Suite. Optional keyguards available.
- Wake On Gaze and Sleep On Gaze - Put your I-Series+ device to sleep or wake it up by simply gazing at an "eye button" located outside of the screen.
- Versatile mounting - The wedge design and auto screen rotation lets you stand the device upright by itself for gaze interaction or lay it down for touch interaction, without having to mount the device. Supplied with a reversible mounting plate that supports both REHAdapt and Daessy mounting systems (mounting systems are supplied separately).
- Superb graphics and loud high quality sound.
- Scratch resistant Gorilla Glass.
- 9 hour battery life and swappable batteries.
- Built-in auto brightness adjustment.
- Front and rear facing cameras and built-in Wi-Fi.
- Programmable buttons for access to features and menus.

Tobii I-12+ Screen: 12.1"
Size: 31cm x 28cm x 10.5cm
Weight: 2.8kg

Tobii I-15+ Screen: 15.1"
Size: 37cm x 33cm x 11cm
Weight: 3.8kg

Specifications

- Processor: Intel® Atom™ Processor.
- RAM: 4GB DDR3.
- Hard Drive: 2.5" SSD 120GB.
- Operating System: Microsoft Windows 7
- 1 x HDMI 1.3. • 1 x USB 3.0. • 1 x Ethernet port.
- 2 x USB 2.0. • 2 x 3.5mm switch input jacks.
- 1 x 3.5mm headphone jack.

8021	Tobii Dynavox I-12+	£5,690
8023	Tobii Dynavox I-15+	£6,040
8022	Tobii Dynavox I-12+ with Eye Gaze	£10,585
8026	Tobii Dynavox I-15+ with Eye Gaze	£10,935

Tobii Dynavox EyeMobile

The Tobii Dynavox EyeMobile allows for cost effective, completely hands-free access to Windows 8 Pro tablets. It gives individuals with physical and communication impairments the ability to navigate, control and access Apps, the Internet, music, e-books, social media, games and more using eye gaze technology. It consists of the Tobii Dynavox PCEye Go, the EyeMobile mounting bracket, Tobii Gaze Selection and a DELL Venue Pro Tablet (you can also source your own standard, off-the-shelf Windows 8 Pro tablet of choice). Tobii Gaze Selection can also be paired with switches for even faster computer access. In addition, Gaze Selection supports

touch and mouse access. Designed with mobile computer access in mind, the Tobii Dynavox EyeMobile is small and lightweight. The integrated table stand lets you quickly set up the device for table top use whilst the versatile mounting plate on the bracket provides the opportunity for mounting. The EyeMobile is powered entirely by the Windows 8 tablet battery. The EyeMobile bracket can be used with nearly any Windows 8 Pro tablet. This gives you the freedom to select a tablet that best suits your needs and budget.

6850	EyeMobile Bracket (black)	£300
6851	EyeMobile (PCEye Go & Bracket black)	£2,035
7064	EyeMobile (PCEye Go & Bracket & DELL 11 Tablet)	£2,740
7065	EyeMobile (PCEye Go & Bracket & DELL 11i Tablet)	£2,945

*With **Tobii Gaze Selection** and its Windows 8 Functions Overlay, touch gestures, various click types, taps, side swipes, as well as accessing charms and split-screen snapping, are done using only your eyes.*

Tobii Dynavox Communicator 5 Gold

Tobii Dynavox Communicator 5 Gold is a software package that helps individuals with communication disabilities communicate efficiently. It converts text and symbols into clear speech, and offers tools for computer access, long distance communication, environmental control and more. *Communicator 5 Gold* comes with language content designed to match various AAC needs, from emerging communication to literate adults. The content can be further customized for specific individuals through easy-to-use editing tools. The modern user interface, improved workflows and smart functions enable the user to communicate quicker than before. The setup guide, quick menu, and improved editing are only some of the functions that make it easier for

caregivers, SLPs, Special Education teachers, family members or anyone else that help the user throughout the day, to keep the user's language up to date. While being specifically designed for the Tobii Dynavox I-Series+, *Communicator 5 Gold* works on any Windows computer running Windows 7 or newer, such as the Microsoft Surface.

Features

- Quicker typing speeds for literate eye gaze users.
- Improved on-screen keyboards.
- Improved Edit Button tool for quick changes.
- Instant access to commonly used functions.
- Help to get started.
- Free contents online.
- Free form button shape.
- Windows 8 support.
- System status via Status Bar.
- Improved email setup and use.
- Built-in applications.

NEW

8027	Tobii Dynavox Communicator 5 USB	£399
8028	Downloadable Licence (3 installations)	£399

Tobii Gaze Viewer

Tobii Gaze Viewer works as an assessment tool for SLTs (SLPs), teachers, parents, educational psychologists or anyone wanting a better understanding of the user's capabilities. With *Tobii Gaze Viewer* and a Tobii Dynavox PCEye Go, eye tracking data can be recorded from any application like the Internet, e-books, games, movies and more. Data can be saved as single images or movies, with heat maps and gaze plots and used to assess an individual's physical capabilities and cognitive understanding. Data can also be used for making simple reports. *Tobii Gaze Viewer* can be used for comprehension testing, reading/literacy assessments, cognitive/processing delay assessments, reminiscence testing, low pressure testing environments for children, proving cognition in low functioning adults and validating the potential use of an eye

tracking AAC device for communication.

Assess

It can be used to assess an individual's physical and cognitive understanding. It helps to answer several questions like: Can the user see the screen? Can they select a button? Do they recognize certain items?

Understand

Use it to understand, not only the end result of an action, but also the process for getting there. Discover what content is right for an individual user, if they are looking at relevant information or following along while you are reading.

Report

Get undisputable, recorded proof of an individual's current abilities and skills as well as how they develop over time. *Tobii Gaze Viewer* can be purchased and downloaded online only. Please see www.inclusive.co.uk for full details and a 1 day trial version. Laptop and PCEye Go not included.

7304	Non-expiring single user licence	£617
7305	12 month subscription single user	£246

Tobii Sono Suite

Comprised of six separate software programs.

- Sono Primo - a comprehensive and motivational content package for emerging communicators.
- Sono Flex - an easy to use AAC vocabulary app that turns symbols into clear speech.
- Sono Lexis - uses symbols to build up a personal vocabulary word by word.
- LiterAACy - a system that makes it easier for individuals with speech and communication impairments to learn how to read and write.

- Sono Key - enables intuitive and coherent access to all functions of the communication device.
- Sono Scribe - enhances typing speeds through the use of word and next word prediction as well as smart phrasing.

See www.inclusive.co.uk for full details of each software title.

4269	Windows CD-Rom	£799
------	----------------	------

REHAdapt OneHand HD

The REHAdapt OneHand HD Floor Stand with no shelf is ideal for mounting heavier devices such as an All in One Touch PC. It is robust, portable and accessible. The specially designed HD mounting arm is extremely flexible and easy to position with no bolts to adjust. Max height: 120cm. Max weight: 6-13kg.

7340	Floor Stand OneHand HD	£759
------	------------------------	------

REHAdapt OneHand

The REHAdapt OneHand Floor Stand includes a shelf to host your laptop and is ideal for mounting devices requiring a laptop such as a touch monitor. It is robust, portable and accessible. The specially designed mounting arm is extremely flexible and easy to position with no bolts to adjust. Max height: 120cm. Max weight: 6-13kg.

7295	Floor Stand OneHand with Laptop Shelf	£879
------	---------------------------------------	------

REHAdapt Floor Stand

The floor stand is ideal for mounting your Tobii device securely and with great flexibility above a reclining bed, wheelchair, armchair, sofa etc. The stand is detachable for easier storage. Max height: 120cm. Weight: 0.5-6kg.

4548	Floor Stand	£640
------	-------------	------

REHAdapt Table Stand

A large table stand for secure and easy positioning. The table stand has an integrated anti-tip function and automatic feet alignment providing solid support even on uneven surfaces.

4547	Table Stand	£375
------	-------------	------

REHAdapt Small Table Stand

The small table stand is very easy to adjust and folds neatly away for portability and storage. It is suitable for small and medium sized devices.

4549	Small Stand	£315
------	-------------	------

Bespoke mounting solutions – made easy!

Customise your own mounting solution using our virtual mounting service in 3 easy steps:

1. Take at least five pictures of your environment i.e. your wheelchair or table, including a close up of where you would like your device to be mounted.
2. Decide which device you would like to mount i.e. communication device, switch, eye gaze device, iPad, tablet, smartphone or iPhone..
3. Email all information and pictures to vms@inclusive.co.uk

Prowise Windows Pro 2-in-1 Tablet

A unique educational tablet. A ready-to-use Windows computer: you can get to work in the classroom straight away! The advanced keyboard/cover enables you to turn the tablet into a notebook easily. Prowise Presenter and ProConnect are preinstalled and make interactive and adaptive education feasible inside and outside the classroom. The tablet is the perfect partner for the Prowise multi-touchscreens, see page 46 for details.

Features

- Equipped with a battery with sufficient charge for the whole day (up to 12 hours).
- Rapid processors ensuring that you can use all Apps without problems.
- Fast dual-band Wi-Fi - providing a rapid and reliable connection.
- Rear built-in 5MP camera - take crystal-clear photos and videos.
- Front-mounted camera - making it easy to communicate remotely.

Specifications

- Operating System: Windows Pro 8.1 32bit.
- Processor: Intel Atom Z3735F (2MB Cache, up to 1.83 Ghz).
- Hard Drive: 64GB.
- Screen size: 10.1".
- Built-in Bluetooth, camera and webcam.
- Prowise Presenter and ProConnect preinstalled.
- Warranty: 3 years.

8110	Prowise 10.1" 2-in-1 Tablet	£249
------	-----------------------------	------

Acer Aspire Convertible Tablet

A lightweight touchscreen tablet with a detachable keyboard.

- Processor: Intel Atom Z3740 1.33GHz 2MB.
- Operating System: Windows 8.1.
- Hard Drive: 64GB.
- Screen Size: 10.1" • Built-in Bluetooth & webcam.
- LumixFlex display technology.
- Warranty 1 year collect and return.

7532	Acer Aspire Convertible 10.1" Tablet	£489
------	--------------------------------------	------

ELO Touch Monitors

The ELO LCD Touch Monitors are available in three sizes: 15", 17" and 19". The flat panel comes with a removable tilt base with a VESA mounting option. The LCDs use ELO's Accutouch Technology which has been designed to be robust and reliable, so ideal for classroom use. Impervious to liquid spills and splashes, humidity and wash down, these screens are the most contamination resistant available.

6211	15" ITO Touch Monitor	£395
6212	17" ITO Touch Monitor	£465
2324	19" LCD Touch Monitor	£515

Note: Delivery charge is £17 per monitor. 28 days returns policy.

ELO Touch Monitors are covered by a 3 year return to manufacturer warranty, provided and administered by ELO.

Linx Tablet

A robust touchscreen tablet great for classroom use.

- Processor: Quad-Core Intel Baytrail-T.
- Operating System: Windows 8
- Hard Drive: 32GB.
- Screen Size: 10.1"
- Built-in Bluetooth & webcam.
- Warranty 1 year collect and return.

7566	Linx 10.1" Tablet	£160
------	-------------------	------

22" Widescreen LCD Touch Monitor

Rugged, reliable and resistant to water, dust and grease this widescreen monitor from ELO is supplied with a height adjustable tilting stand and a VESA mounting option. Easy to use tools allow you to lock out the display buttons. Featuring ELO's Accutouch Technology, guaranteeing complete accuracy with minimum setup or calibration. Built-in speakers and outstanding picture quality.

6213	22" Widescreen LCD Touch Monitor	£595
------	----------------------------------	------

Ergo All in One Touch PC

Combining performance and robustness with a modern and compact design, the Ergo PC is an all in one desktop computer supplied with Windows 8.1 Pro. The height adjustable 21.5" screen can be adapted to suit the needs of any learner and is ideal for sharing.

The All in One Touch PC is very popular with users of eye gaze technology and is often purchased together with a myGaze Eye Tracker (see page 28).

Please note: specifications and price may vary, please telephone us for confirmation at time of ordering.

Specifications

- Operating system: Windows 8.1 Pro.
- Processor: Intel Core i3 - 6300 CPU.
- Screen size: 21.5".
- Hard Drive: 500GB.
- Memory: 4GB.
- DVD/Blu-ray writer.
- Weight: 7.8kg (9kg with desktop stand).
- Warranty: 3 year on-site.
- Delivery charge is £17 per PC.

8111	Ergo All in One Touch PC Windows 8.1 Pro (with VESA plate)	£879
8112	Ergo All in One Touch PC Windows 8.1 Pro (with desktop stand)	£879

All in One EyeGaze

All in One EyeGaze is uniquely designed to offer an affordable start up package to meet the needs of the special needs classroom. It provides all you need to get started using eye gaze as an access, assessment and teaching tool in your classroom or therapy setting.

All in One EyeGaze includes:

- A new mounting system specially designed that is flexible, robust and portable to meet all your positioning needs.
- An easy to set up and use myGaze EyeTracker, just plug and play.
- A convenient and versatile All in One Touch PC to play all your favourite software with a great screen size for eye gazing.
- Or a Touch Monitor to use with your own laptop
- *Attention and Looking* - A unique software package that can help you assess, teach and stimulate early eye gaze and looking skills.

7299	All in One Eye Gaze – Touch PC	£2,599
7349	All in One Eye Gaze – Touch Monitor	£2,149

Delivery charge is £17 per bundle.

For further prices, videos, accessories and information visit
www.inclusive.co.uk or speak to us on 01457 819790

Inclusive Interactive Screen

The robust Inclusive Interactive Screen mobile solution is built around the professional range of screens from Panasonic. The fully mobile interactive screens come in a range of multi touch options with powered height adjustability. The interactive displays can be supplied on a height adjustable trolley or wall mount.

Ideal for young students

Ideal for Classroom teaching

The Inclusive Interactive Screen, for use in a mainstream or special needs classroom, is available in two screen sizes and touch options. At the touch of a button the screen can be raised or lowered creating an all-encompassing learning and working environment for all sizes, ages and abilities including wheelchair users.

At full height the Inclusive Interactive Screen is ideal for presentations, teaching or group displays. Fitted with braking castors the Inclusive Interactive Screen is easily moved from room to room making it ideal for flexible work spaces and special needs environments.

Safety sensors detect any obstacle in the way whilst being raised or lowered and so avoid damage or injury. The sleek steel frame can raise and lower the screen by 68cm and can be halted in any position.

Adjustable mounting brackets allow the minimum and maximum screen height to be tailored for specific use.

A wall mounted option is also available. The wide, clear viewing angle suits all light conditions with no shadows cast by users or eye-strain from bright projectors.

- Available in 42" and 50" screen size.
- Includes a laptop shelf.
- Integrated additional power socket for laptop.
- Impact resistant front glass panel.
- Dual or Multi touch options.
- Supplied with *MyBoard* software.
- Delivery and installation (per unit, mainland UK) **£100.**

6624	42" Dual Touch with Height Adj. Stand	£2,995
6632	42" Multi Touch with Height Adj. Stand	£3,595
6626	50" Dual Touch with Height Adj. Stand	£3,495
6634	50" Multi Touch with Height Adj. Stand	£3,995

Inclusive Tilt and Touch Interactive Screen

The ultimate in flexibility and accessibility. The Inclusive Tilt and Touch Interactive Screen display adjusts for height and angle which combines all the benefits of a height adjustable interactive plasma, with a fully featured touch table.

The Inclusive Tilt and Touch adds a new dimension to interactive touch displays, the screen can be easily rotated to any angle from horizontal to vertical. The added versatility of tilt means that it can be used in situations that, previously, were difficult or even impossible for some users. With its braked castors the Tilt and Touch can be wheeled effortlessly between rooms allowing for flexible use of space.

- Available in 42" and 50" screen sizes.
- Built-in PC option.
- Impact resistant front glass panel.
- Height adjustable from 73cm to 140cm.
- Dual or Multi touch options.
- Supplied with *MyBoard* software.
- Delivery and installation (per unit, mainland UK) **£100.**

6628	42" Tilt and Touch Dual Touch	£3,495
6629	42" Tilt and Touch Dual Touch Built-in PC	£4,495
6636	42" Tilt and Touch Multi Touch	£3,995
6637	42" Tilt and Touch Multi Touch Built-in PC	£4,995
6630	50" Tilt and Touch Dual Touch	£3,995
6631	50" Tilt and Touch Dual Touch Built-in PC	£5,495
6638	50" Tilt and Touch Multi Touch	£4,495
6639	50" Tilt and Touch Multi Touch Built-in PC	£5,995

See www.inclusive.co.uk/tiltandtouch for further details.

Prowise Multi-touchscreens

Prowise Multi-touchscreens boast high grade technology, outstanding sound quality, easy operation, robust screens and collaborative ten point touch along with flexible lift solutions. Prowise is synonymous with an energy-efficient product range. Their multi-touchscreens are equipped with the latest LED technology.

Supplied with *Prowise Presenter* installed, a FREE online cloud community of educators sharing lesson plans and content across schools, counties and even countries. As it is available to anyone with Internet access, teachers can plan lessons at home, on the train to work etc. and have the content waiting for them on the big screen when the bell goes.

To take this a step further - Prowise created the FREE App, ProConnect which, once downloaded from the iTunes or Google Play store, allows ANY device to connect to the touchscreen display. This gives the opportunity for interactive fun in the classroom - quizzes, votes, races etc.

1. Choose your multi-touchscreen:

High-grade HD screen

- 10 point IR-Pro multi-touch and multi-write.
- Available in 42", 55" and 70" screen size.
- Optional PC and Blu-ray module.
- 5-year full warranty on screens and lifts.

High-grade Ultra HD screen

- 10 point IR-Pro multi-touch and multi-write.
- Available in 65" or 84" screen size.
- Optional PC and Blu-ray module.
- Integrated 2.1 soundbar.
- Anti-reflection glass plate.
- Integral double microphone.
- 5-year full warranty on screens and lifts.

2. Choose your built-in PC option:

Prowise HD PC-module

- Powerful Intel Core i5 processor.
- HD graphics board.
- 500GB hard disk.
- 4GB DDR3 memory.
- Fast Dual-band Wi-fi.
- 3 year full warranty.

Prowise Ultra-HD PC-module

- Powerful Intel Core i5 processor.
- Ultra-HD graphics board.
- 120GB SSD.
- 4GB DDR3 memory.
- Extremely fast Dual-band 802.11ac Wi-fi.
- 3 year full warranty.

See www.inclusive.co.uk for full details, training, pricing and delivery options.

3. Choose your lifting option:

Prowise All-in-one Lift

An innovative adjusting system enabling use of the touchscreen as a drawing table or touchtable in addition to the standard height adjustment. One push of a button is all it takes to place the Prowise touchtable into the desired position. An advanced, hardware based safety system minimizes the risk of damaging itself or people around it.

Prowise Mobile Lift

The Prowise mobile lift makes it possible to easily move the multi-touchscreen to a different location. The large wheels ensure that the lift is stable and easy to move. An advanced, hardware based safety system minimizes the risk of damaging itself or people around it.

Prowise Wall Lift

This lift is constructed from high-grade parts that comply with all safety requirements. Push the button to adjust the lift to the ideal height. An advanced safety system continuously monitors correct operation. If a lift experiences unexpected resistance, then it stops immediately.

Prowise Trio Lift

This lift is constructed from high-grade parts that comply with all safety requirements. You push the button to adjust the lift to the ideal height and angle. An advanced safety system continuously monitors correct operation. If a lift experiences unexpected resistance, then it stops immediately.

NEW

Helpikeys

Helpikeys is a programmable membrane keyboard which replaces the traditional keyboard and mouse. It is supplied with five standard overlays which are recognised by the keyboard when inserted under the protective membrane. Helpikeys can be changed by using one of these five standard overlays, or by using the Helpikeys *Layout Builder* software (included) that allows you to design and print your own keyboard and mouse layouts.

The keyboard can memorise five customised layouts. The additional configuration settings layout allows you to personalise the response rate, the repeat rate and other keyboard characteristics. It also includes a programmable five switch interface that can be used for mouse control.

Features

- Dimensions: 460mm x 370mm x 25mm.
- *Layout Builder* software to design and edit custom overlays.
- Suitable for Windows XP, Vista, Windows 7 64-bit and Windows 8 operating systems.
- User guide and removable stand included.

Keyguards available, see www.inclusive.co.uk

6328	Helpikeys Keyboard	£395
------	--------------------	------

Jumbo XL II Keyboard

The Jumbo XL II has chunky 1" square keys and the keyboard is available in a colour coded layout (ideal for younger students) or in high contrast black letters on white keys. Coloured keyboards are available with either uppercase or lowercase letters. White keyboards are available with uppercase letters.

6335	Qwerty white uppercase keys USB	£39
6336	Qwerty coloured lowercase keys USB	£39

6337	Qwerty coloured uppercase keys USB	£39
6338	Jumbo XL II Keyguard	£49

Big Keys LX Keyboard

Big Keys LX has sixty large, chunky keys including access to function keys. It is available in a wide range of colours and layouts - qwerty or abc. The keys help the user to recognise when they have been pressed with a nice distinct click. Keyguards and a glove are also available.

0774	LX abc white uppercase keys USB	£119
0776	LX qwerty white uppercase keys USB	£119
0778	LX abc uppercase coloured keys USB	£119

0780	LX qwerty uppercase coloured keys USB	£119
0782	LX clear plastic keyguard	£59
0354	LX metal keyguard	£60

Clevy 2 Keyboard

A tough, clear and child friendly keyboard with large lowercase letters. Big keys (2cm x 2cm) with lowercase letters.

7955	Clevy 2 Keyboard USB	£69
3180	Clevy 2 Plastic Keyguard	£59

Early Learning Keyboard

This keyboard has a really simple layout, since there are no function keys. Ideal as an introduction to keyboarding.

Available in lowercase with large coloured keys (2cm x 2cm). See www.inclusive.co.uk for details.

3494	Early Learning Keyboard USB	£39
------	-----------------------------	-----

Hi-Visibility Keyboard

A robust, standard layout keyboard with extra large and clear text on the keys, making it suitable for users with a visual impairment. The lettering is more resilient than large print stickers. Black with yellow lettering, in lowercase only.

1484	Hi-Visibility Lowercase Keyboard USB	£29
------	--------------------------------------	-----

XL Print Slim Logic Keyboard

High visibility keyboard with large keys useful for those with a visual impairment. Includes two integrated USB ports. Thin keycaps with sensitive and responsive touch. Uppercase keys.

6959	XL Print Black on White Keyboard USB	£59
6961	XL Print Black on Yellow Keyboard USB	£59
6962	XL Print White on Black Keyboard USB	£59

Full Keyboard Stickers

These stickers include every key in upper and lowercase. Includes four sheets of stickers - white on black, yellow on black, black on white and black on yellow.

3124	Full Keyboard Stickers	£10
------	------------------------	-----

Compact Keyboard

- Can provide keyboard access to laptop computers.
- Ideal for users with limited movement or younger children.
- Keyguard and rest available.
- USB connection.

0307	Compact Keyboard Grey USB	£50
0311	Compact Keyboard and Guard	£95
1021	Maxess Clear Compact Keyboard Rest	£20

Jumbo XL II Hi-Visibility Keyboard

Large 1" square keys and bright high contrast keys to make the letters more visible. It is suitable for users with visual impairment. Yellow with black lettering, in uppercase only.

6333	Jumbo XL II Hi-Vis Uppercase USB	£39
6338	Jumbo XL II Hi-Vis Keyguard	£49

it-Keys Starter Pack

A tough wireless keyboard which is clear and child friendly with large keys and lowercase letters. Optional plastic keyguard available. Starter pack includes it-Receive. Part of the 'Simply Works' family on page 53.

4863	it-Keys Starter Pack	£129
4862	it-Keys Plastic Keyguard	£55

Alphabet Keyboard Stickers

Lowercase and uppercase, high contrast vinyl stickers. Five sheets with four choices of style. Alphabet letters only.

0154	Alphabet Keyboard Stickers	£5
------	----------------------------	----

Ultra Compact Keyboard

- Ideal for those with limited movement or who like to use a small target area.
- All the functionality of a standard keyboard.
- Keyguard available.
- USB connection.

1947	Ultra Compact Keyboard USB	£35
1949	Ultra Compact Keyboard and Guard	£78

Little Mouse

Little Mouse is a small two button mouse with a green go left click and red stop right click, recommended by teachers when instructing young children how to use a computer mouse. Little Mouse has no scroll wheel, it's easy to control and made of rugged plastic for strength and durability. Size: 3.38" long x 2.25" wide x 1.25" high. USB with PS2 adaptor included.

5275	Little Mouse USB	£25
------	------------------	-----

Single Button Mouse

Often requested by teachers across the country, this mouse is great for both SEN and foundation pupils that have problems distinguishing between a left and right mouse click. Requires USB connection and Windows '98 or later version.

2295	Single Button Mouse USB	£25
------	-------------------------	-----

PC Max KidTRAC

A large, sturdy, affordable, three button trackerball. Easy to use: just plug in and go! The low profile case acts as a natural hand rest and minimises the wrist angle by mirroring the natural contour of the hand. Includes a drag lock feature. Supplied with USB connector. Dimensions: 16.5cm x 8.5cm x 3.6cm.

0581	PC Max KidTRAC USB	£75
------	--------------------	-----

Inclusive Max KidTRAC

A large trackerball with switch sockets! The jacks allow switch operation of the blue, red and green (drag lock) buttons. Switches not included. Great for operating switch accessible software. Dimensions: 16.5cm x 8.5cm x 3.6cm.

0583	Inclusive Max KidTRAC USB	£89
------	---------------------------	-----

MaxTRAC Pro

Similar to the PC Max KidTRAC, in age neutral beige or black. Dimensions: 16.5cm x 8.5cm x 3.6cm.

n/a	MaxTRAC Pro USB	£75
-----	-----------------	-----

Tiny Mouse

The Tiny Mouse is about half the size of a typical standard mouse and just right for your child's small hands. A scroll wheel and coloured right and left buttons help children learn to click and move the cursor with greater comfort and control. USB with PS2 adaptor.

7547	Tiny Mouse USB	£16
------	----------------	-----

Educational RYB Mouse

A colourful mouse for young children with small hands, two coloured buttons (one red and one blue) to make it easier to remember left and right click. Easy to use – just plug and play.

2211	Educational RYB Mouse USB	£12
------	---------------------------	-----

Clevy Mouse

A colourful mouse for young children, with two coloured buttons to make it easier to remember left and right click.

- This small mouse fits into small hands and is easy to control.
- With a right red button and a left blue button it makes it easier to remember left and right click.
- Easy to use – just plug in and play.

7348	Clevy Mouse	£12
------	-------------	-----

BIGtrack

This BIG trackerball has many features that make it ideal for users who don't have the fine motor skills required by a mouse. BIGtrack doesn't require control with the fingertips - a swipe at the ball and at the buttons works just as well. BIGtrack has left and right mouse click buttons located behind the trackerball to help prevent unwanted clicks. It also allows for a second mouse to be connected simultaneously. Plastic guard optional. Switches not included.

0348	BIGtrack USB/PS2	£60
5111	BIGtrack Plastic Guard	£49

Orbitrack

Control the direction and speed of the cursor with a single, soft touch. Orbitrack uses a 50mm control ring to manage cursor movement for precise targeting. Unlike a mouse, trackball or joystick, no hand or wrist movement is necessary, and unlike a touch pad, the cursor does not have to be driven around the screen by constant finger movement.

- Soft touch, colour coded buttons (left/right click, drag lock and double-click).
- Four speed settings.

Dimensions: 22cm x 13cm x 4cm.

2296	Orbitrack USB/PS2	£159
------	-------------------	------

n-ABLER Rollerball

Especially suitable for improving access for children and young people with some special educational needs, learning difficulties, for those whose work entails long periods of computer use and for older people and others with movement impairment. Large, high mass, free running ball requires only a light touch. Easy navigation with function buttons. The fingertip control and the need for only minimal hand movement reduces wrist and elbow fatigue. Users can work with either hand without having to angle the wrist, and the unit can also be configured for left handed operation. Its large, integrated hand support/palm rest makes work posture more relaxed and less strained. Dimensions: 23cm x 13cm x 13cm.

1678	n-ABLER Rollerball USB/PS2	£195
------	----------------------------	------

n-ABLER Pro Rollerball

All the features of n-ABLER and more in a modern, age-appropriate silver and black colour scheme. Four cursor speed settings, drag lock and double-click buttons and many other features allow each user to set up the product according to their individual requirements. Unique Anti-Tremor facility is invaluable for anyone suffering with tremors or involuntary muscle spasms. The symmetrical design allows users to work with either hand and the unit may also be configured for left-handed operation. A large hand/palm rest reduces tendon strain. Dimensions 23cm x 13cm x 13cm.

6051	n-ABLER Pro Rollerball USB	£219
------	----------------------------	------

OPTIMAX Wireless Rollerball

OPTIMAX is specifically designed for users with motor skills difficulties. With an operating range in excess of 10 metres, it is ideal for use with groups or in the classroom. Lightweight and robustly constructed, OPTIMAX can be used as either a desktop or hand held unit. Optical technology ensures precise cursor control and light touch ball movement.

- Two additional sockets for switches.
- Left/right and drag lock buttons.
- Easy plug and play installation.

Dimensions: 18cm x 10cm x 8cm.

2784	OPTIMAX Wireless Rollerball	£159
------	-----------------------------	------

OPTIMA Rollerball

The wired OPTIMA Rollerball uses durable, optical technology for precise tracking and control of the cursor. Light touch ball movement and stability make it ideal for a wide range of computer users. Dimensions: 18cm x 10cm x 8cm.

2294	OPTIMA Rollerball USB/PS2	£109
------	---------------------------	------

Marble Mouse

Unmatched precision with Marble optical technology. Comfortable design for right or left hand.

- Two additional buttons.
- Fits like a mouse, works like a trackball.
- Accurate and precise optical technology.

3306	Marble Mouse USB/PS2	£32
------	----------------------	-----

it-Roll Starter Pack

A wireless rollerball ideal for those with motor skills difficulties. With an operating range in excess of 10 metres, it is ideal for use with groups or in the classroom to ensure that everyone can join in. Starter pack includes it-Receive. Dimensions: 18cm x 10cm x 8cm. Part of the 'Simply Works' family on page 53.

4458	it-Roll Starter Pack	£199
------	----------------------	------

JoyStick-C

An alternative mouse with a sturdy design and full range of configuration options, allowing the user to customise settings. Specially designed for people with impaired motor skills.

- Four large accessible coloured buttons for easy selection and different mouse clicks.
- A plastic keyguard for the buttons is included. (Easily removed if not required).
- Each button can perform the following actions: left click, right click, drag and drop, double-click or nothing.
- Customisable covers and labels for the buttons.
- Four switch sockets for external 3.5mm switch access (switches not included).
- A plug and play device, compatible with Mac/PC USB.
- Speed independent from the action performed on the joystick.
- Sturdy and non-slip during use.
- Two sizes are available see www.inclusive.co.uk.

6217	JoyStick-C USB	£340
6218	JoyStick-C-Lite USB	£185

PointIt! Joysticks

- A compact USB compatible joystick which gives accurate proportional control of the Windows mouse pointer.
- Supports standard mouse button functions plus double-click.
- Drag lock and mouse speed.
- 3.5mm jack sockets for connection of external switches for left/right button control (switches not included).
- Three different knobs included - one with a switch on top for left button control.
- Supplied with *TypeMatic* on-screen keyboard software.
- Ball knob version can be interchanged with any PointIt! knob. Dimensions: 5cm x 10.5cm x 3cm.

5310	PointIt! Standard with Switch Knob USB	£455
5312	PointIt! Standard with Ball Knob USB	£455

PointIt! Bluetooth Joystick

Point-It! Joysticks are now available as wireless Bluetooth devices. The Bluetooth version contains a long life rechargeable battery and can connect to Android devices and PCs as a standard Bluetooth mouse. It cannot connect to Apple devices. Dimensions: 11.5cm x 10.5cm x 3cm.

6887	PointIt! Bluetooth Standard with Switch	£656
------	---	------

OPTIMA Joystick

Responds to the lightest touch for accurate navigation and precise targeting. Three different handles included. Colour coded buttons mounted to prevent accidental activation. Sockets to operate left/right click buttons from remote switches. Four cursor speed settings. Audible alert for speed setting. Left/right and drag lock buttons. Dimensions: 18cm x 10cm x 12cm.

3170	OPTIMA Joystick USB/PS2	£175
------	-------------------------	------

n-ABLER Joystick

Requires only a light touch which, together with the function buttons, makes for easy navigation, selection and manipulation. It emulates a computer mouse but, with fingertip control and the need for only minimal hand movement, reduces wrist and elbow fatigue. The symmetrical design enables users to work with either hand without having to angle the wrist, and the unit can also be configured for left handed operation. Dimensions: 23cm x 13cm x 13cm.

1679	n-ABLER Joystick USB/PS2	£249
------	--------------------------	------

n-ABLER Pro Joystick

A light-touch joystick, four cursor speed settings, drag lock and double-click buttons and many other features allow each user to set up the product according to their individual requirements. Unique Anti-Tremor facility is invaluable for anyone suffering with tremors or involuntary muscle spasms. The symmetrical design allows users to work with either hand and the unit may also be configured for left-handed operation. A large hand/palm rest reduces tendon strain. Dimensions 23cm x 13cm x 13cm.

6052	n-ABLER Pro Joystick USB	£269
------	--------------------------	------

it-Stick Starter Pack

A wireless joystick ideal for those with motor skills difficulties. With an operating range in excess of 10 metres, it is ideal for use with groups or in the classroom to ensure that everyone can join in. Starter pack includes it-Receive. Dimensions: 18cm x 10cm x 12cm. Part of the 'Simply Works' family on page 53.

4470	it-Stick Starter Pack	£215
------	-----------------------	------

SmartNav 4

SmartNav is an alternative to the standard mouse, allowing hands free control of the computer cursor. The user can easily move the cursor around the screen using subtle head movements, by wearing a reflective dot on their forehead. Mouse clicking can be accomplished through a built-in dwell clicking program (AT version) or external switches (AT and EG version).

SmartNav 4 EG

The SmartNav 4 EG is the best solution available for carpal tunnel syndrome, tendonitis, repetitive strain injury and other wrist strain related problems. The EG package includes industry standard input switch supports and original software features.

SmartNav 4 AT

The SmartNav 4 AT package includes industry standard switch supports, dwell-clicking software and an on-screen keyboard, allowing for complete cursor control specifically for people with ALS, spinal cord injuries, muscular dystrophy and other special needs.

3488	SmartNav 4 EG	£250
3489	SmartNav 4 AT	£300

Moozi Joystick

A low profile switch joystick for children and adults. Moozi's flat base is just 2cm high, so the user can hold their hand in a natural and comfortable position, making control easier and reducing arm strain and fatigue. It has a smooth, light sliding action so, with the right choice of handle, even young children soon use it with ease. Moozi can be used to drive a wheelchair with Dynamic DX Masterswitch controls. Using an appropriate adaptor it can also operate other switch operated devices, including PC mouse functions. Moozi is simple to position on a tray or table top, using Velcro or an alternative. Available in red, blue or black with gun metal grey base and knob. Available with a variety of interchangeable knobs, Mushroom, T-Bar and Cow Horn bar. Assessment kits available.

n/a	Moozi Base with Knob	£140
-----	----------------------	------

See www.inclusive.co.uk for pricing options.

Zygo Head Pointers

Provides efficient pointing from the chin. Unlike forehead protrusion pointers, an out from the chin device allows closer proximity to the item being accessed and reduces the head movement needed to activate such a device. Available in Standard, Tiny Tot and Rear Strap models with iPad tips.

n/a	Zygo Head Pointer	£240
-----	-------------------	------

See www.inclusive.co.uk for full details.

Glidepoint Touchpads

Allows you to glide your finger over the touchpad surface and tap (or click the buttons) to perform all input functions. USB connection.

3873	Easy Cat Glidepoint Touchpad	£31
3874	Smart Cat Glidepoint Touchpad	£48
3875	Smart Cat PRO Glidepoint Touchpad	£58

The LipStick

An alternative mouse whereby all mouse functions can be controlled with the mouth. The screen cursor follows the movement of the mouse and the left and right mouse buttons are operated by lifting one of the lips. Sensitive and robust. Optional table mount.

7049	The LipStick	£999
7050	Table Mount for LipStick (Black)	£129

See www.inclusive.co.uk for full details.

IntegraMouse Plus

A fully functional mouth operated computer mouse, including wireless connectivity. Performs all the functions of a standard PC mouse such as left click and right click and drag and drop, as well as joystick controls and arrow keys make it ideal for gaming. Includes the escape function for all modes (mouse, joystick and cursor). Users can independently activate the escape function (e.g. for media player or computer games) through an easy sip and puff combination. Includes software. Wireless and USB connectivity. Mounting options sold separately.

5725	IntegraMouse Plus	£1,595
------	-------------------	--------

See www.inclusive.co.uk for full details.

The Simply Works Range of Access Technology

With Simply Works you can have switches, joysticks, rollerballs, communicators, toy control devices and a keyboard, that simply work together, and without wires. The Simply Works system is a family of wireless receivers and associated access devices.

Just connect the it-Receive to your computer and you are ready to use an it-Roll rollerball, it-Stick joystick or control your switch software using the it-Switch. Each connects wirelessly - no wires from your devices to the computer. With a range of 10m (32 feet) these can work from anywhere in the classroom - ideal for including everyone in an interactive lesson. Up to six separate input devices can be used at any one time using a single receiver.

The Simply Works Range includes:

Use up to six devices in any combination with a single it-Receive receiver.

With it-Send or it-Send Pro you can use your own switches with Simply Works.

it-Roll and it-Stick work easily and wirelessly with it-Receive.

For more information about the Simply Works Range visit
www.inclusive.co.uk/simplyworks

it-Switch Large or Small

A wireless switch with a unique low, slanted profile. Gives good tactile feedback with no protruding base and can be operated with the slightest movement. Fixed switch caps. Requires suitable receiver - you can pair this switch to the following:

it-Receive - for computer access. Choose from a full range of options, e.g. spacebar, F7 and F8 keys or left mouse click, quickly and easily with the LED menu on the switch.

Smooth Talker - for two switch message options (page 72).

it-Click-On Plus - for mains device operation (page 66).

it-Control - for battery operated toy control (page 65).

- Choice of red, blue, green or yellow.
- 10 metre (32') operating range.
- Can be mounted using a standard mounting plate.
- 2 x AAA batteries included.

Please specify size and colour when ordering.

Available in red, yellow, green or blue.

Available in two sizes:

it-Switch Large - operating area 125mm.

it-Switch Small - operating area 75mm.

n/a	it-Switch Large	£55
5727	Mounting Plate for Large it-Switch	£14
n/a	it-Switch Small	£55

See www.inclusive.co.uk for product codes and starter packs.

Big Beamer Twist

- The Big Beamer wireless switch has a large 125mm activation area.
- Four interchangeable tops included (red, green, yellow and blue).
- Beamers are supplied with their own receiver, so multiple devices can be used in the same room at the same time.
- Effective range up to 9 metres.
- Transmitter and receiver each has 2 x AA batteries included. Available with switch, latch and timer (SLAT).

4063	Big Beamer Twist	£125
4064	Big Beamer Twist with SLAT	£165

For computer access

it-Receive - a wireless receiver and computer interface. Simply plug the it-Receive into a USB socket and you can use up to six Simply Works devices on one computer.

4404	it-Receive	£39
------	------------	-----

Make your wired switches 'wireless'

it-Send - plug any switch with a 3.5mm jack into the it-Send and use it with any of the Simply Works receivers (it-Receive, Smooth Talker, Click-On Plus, it-Control) to make your wired switch 'wireless'. 10 metre operating range. 2 x AAA batteries included.

it-Send Pro - similar to the it-Send, but you can use up to six of your own wired switches. The it-Send Pro automatically sets up switch functions for you when used with it-Receive using the supplied software. You can also set your own custom settings. 10 metre operating range. 2 x AA batteries included.

it-Roll - a wireless rollerball ideal for those with motor skill difficulties. With an operating range in excess of 10 metres, it is ideal for use with groups or in the classroom to ensure that everyone can join in. 9v PP3 battery included.

it-Stick - 10 metre operating range. Left/right click and drag lock buttons. 9v PP3 battery included.

4413	it-Send	£59
4414	it-Send Pro	£69
4412	it-Roll	£119
4415	it-Stick	£199

Jelly Beamer Twist

- A wireless switch from AbleNet.
- Simply plug the receiver into a switch adapted device (battery toy or electrical appliance).
- Operate the device, wirelessly, from up to 9m away. You can use more than one without interference.
- Now includes four interchangeable twist tops. Change from red to green to yellow to blue within seconds.
- Transmitter and receiver each has 2 x AA batteries included. Available with switch, latch and timer (SLAT).

4061	Jelly Beamer Twist	£125
4062	Jelly Beamer Twist with SLAT	£165

HelpKidzLearn EasySwitch

An easy to use plug and play USB switch interface and wireless switch bundle. Fixed switch caps. Ideal for use with HKL accessible games and activities and switch accessible software.

6315	HelpKidzLearn EasySwitch	£99
------	--------------------------	-----

Smoothie Switch

A lovely, smooth switch available in large and small sizes and four colours - red, green, blue and yellow. Based on our years of experience working with switch users, it has a low profile surface and is angled towards the learner to make it really easy for those with limited movement to press.

- Large 125mm operating area.
- Small 75mm operating area.
- Low operating force.
- With tactile feedback.
- Easily mounted via standard fixing holes (large only).

See www.inclusive.co.uk for product codes.

n/a	Smoothie Switch Large	£25
4478	All 4 Large Smoothie Switches	£95
5727	Mounting Plate for Large Smoothie	£14
n/a	Smoothie Switch Small	£25
5726	All 4 Small Smoothie Switches	£95

Candy Corn

The Candy Corn 3.5mm Proximity Sensor Switch is highly sensitive and requires zero pressure to activate. Just wave your hand or other part of your body within 10 millimetres of the switch to activate. Visual and auditory feedback when activated.

- Activation without physically touching the switch.
- Orange lights for visual cues.
- Beeping sound for auditory cues.
- Dimensions: 48mm x 51mm.
- CR2032 battery included.

6123	Candy Corn Sensor Switch	£135
------	--------------------------	------

Buddy Button

- A reliable, durable, colourful switch.
- Auditory and tactile feedback.
- Cable length: 1.4m.
- Rubber foam base to prevent slipping and two threaded inserts for mounting.
- Standard 63mm or Big 115mm.

3550	Buddy Button - Black	£35
3551	Buddy Button - Blue	£35
3552	Buddy Button - Green	£35
3555	Buddy Button - Red	£35
3557	Buddy Button - Yellow	£35
3547	BIG Buddy Button - Red	£35
3549	BIG Buddy Button - Yellow	£35
3543	BIG Buddy Button - Blue	£35
4704	Buddy Button Mounting Plate	£29

AbleNet Twist Switches

- Now with interchangeable switch tops in red, blue, yellow and green.
- Responsive across the entire surface.
- Easily mounted with the flange base.
- Complete with audible feedback.
- Available in two sizes: Jelly Bean - 65mm and Big Red Twist - 125mm activation surface.
- With tactile and auditory feedback.

4066	Jelly Bean Twist	£30
4065	Big Red Twist	£30

Specs Switch

A small switch of 36mm diameter. Includes a standard flange base, a space saving flush base and a strap for mounting onto objects or your wrist. Available in red, yellow, green, blue and black.

See www.inclusive.co.uk for details.

n/a	Specs Switch	£30
2795	All 4 Spec Switches (not black)	£116

Plug and Play USB Switch

- A low profile 75mm switch with built in USB interface.
- Requires no drivers - just plug and play. No more switch interface boxes!
- Integral switch and two 3.5mm switch sockets giving switch box functionality to two further switches.
- Switch functions selectable via integral LED display.
- Advanced settings to allow adaption for tremors, ataxia, chorea and other motor deficits.
- Works with PC, Mac, Chromebook.

NEW

7583	Plug and Play USB Switch - Purple	£79
------	-----------------------------------	-----

See www.inclusive.co.uk for additional features.

Pressure Pad Switch

A large, durable and robust yet soft switch, ideal for floor use. Available in red, green, yellow and blue, please specify colour when ordering. Dimensions: 400mm x 400mm.

NEW

n/a	Pressure Pad Switch	£106
-----	---------------------	------

Dome and Disc Switches

- Operated by the lightest touch anywhere on the upper surface.
- Auditory and tactile feedback.
- Available in a variety of colours.
- Dome Switch size: 90mm x 175mm diameter.
- Disc Switch size: 25mm x 175mm diameter.

n/a	Dome Switch / Disc Switch	£59
-----	---------------------------	-----

See www.inclusive.co.uk for all product codes.

Piko Buttons

- Extremely durable small button switches available in two sizes, 30 (13mm x 29mm.) and 50. (17mm x 49mm.)
- Sensitive response plus auditory and tactile feedback. Supplied with a standard 3.5mm jack and 1.5m cable in a variety of colours.

n/a	Piko Button 30 / 50	£52
n/a	Waterproof Piko Button 30 / 50	£72

See www.inclusive.co.uk for all product codes.

Pal Pad Switches

- Light touch activation.
- Low profile - only 3mm thick yet rigid and durable.
- Ideal for users distracted by clicks.
- Red, green, blue, yellow and black (please specify size and colour required).

n/a	Mini Pal Pad (51 x 51mm)	£34
n/a	Small Pal Pad (64 x 102mm)	£37
n/a	Large Pal Pad (114 x 152mm)	£40

See www.inclusive.co.uk for all product codes.

Chin Switch

An easy to position chin switch with an innovative necklace design. Activate this convenient single switch by simply moving your head. The Chin Switch can be positioned anywhere around the neck with plastic tubing that can be cut to fit. Multiple Chin Switches can be positioned around the same tube for users who need several access points. Gives comfortable support to clients where chin movement is their reliable means of access. Tactile and auditory feedback. Size: 51mm x 18mm.

5306	Chin Switch	£95
------	-------------	-----

Micro Light Switch

- A small, extremely pressure sensitive lever action switch.
- Tactile feedback.
- Audible feedback.

1002	Micro Light Switch	£50
5114	Micro Light Switch Mounting Plate	£34

Lever Switch

- Low profile, lever action switch.
- Tactile feedback.
- Auditory feedback.
- Simple sensitivity adjustment.
- Standard (grey) and waterproof (blue) versions.
- Supplied with primary coloured stickers.
- Dimensions: 40mm x 74mm x 9mm.
- Available with Universal Mount.

6316	Lever Switch Blue - Waterproof	£20
6317	Lever Switch Grey - Standard	£15

Vibe-Lite Switch

- A switch that combines tactile and visual stimulation with ergonomic design.
- Select from momentary, latch or timed and connect your equipment.
- Adjustable time from five seconds to two minutes.
- Blink feature illuminates once every four seconds, illuminates and vibrates when pressed (both features can be switched off if required).
- Dimensions 112mm x 38mm.
- Separate mounting plate available.
- 2 x AA batteries included.

6888	Vibe-Lite	£54
7572	Vibe-Lite Mounting Plate	£20

Mini Cup Switch

- Very small switch for people with good targeting ability.
- Comes with coloured stickers making it very useful for multiple switch applications.
- Easily mounted using Velcro.
- Ideal for mounting as a head or chin switch and in applications where a discreet switch is an advantage.
- Tactile and audible feedback.

4778	Mini Cup Switch	£45
------	-----------------	-----

Ping Pong Switch

- This innovative switch is light in action and ideal for individuals with minimal movement.
- The unique ping pong ball construction gives clear auditory and tactile feedback.
- Supplied with a versatile mounting system which consists of a gooseneck arm and super clamp, this switch is extremely easy to position.
- Ideal for use as a head switch.

5362	Ping Pong Switch Bundle	£295
------	-------------------------	------

Grasp Switch

- A single switch that can be held in the palm of the hand and actuated by squeezing the 25mm diameter rubber hand grip.
- No tactile or audible feedback.

0999	Grasp Switch	£129
------	--------------	------

Pillow Switch

- Smooth and soft - suitable for head or cheek activation.
- Operated by pressing the top covered foam surface.
- The switch pad is made from closed cell foam to provide a comfortable surface for activation.
- A safety pin and Velcro patch are attached to the back of the switch for secure fastening to a pillow, clothing or wheelchair cushion.
- Tactile and auditory feedback.
- 90mm x 25mm.

0960	Pillow Switch	£75
------	---------------	-----

FingerButton 30

- Durable finger mounted switch.
- Ideal for individuals with minimal movement.
- Extra sensitive with 0.8mm activation travel.
- Supplied with standard 3.5mm mono jack and 1.5m cable.

5280	FingerButton 30	£109
------	-----------------	------

Access Switch

- Built-in, screw-on switch cap; no more lost overlay caps!
- Fitted with 1.4m of cable and a standard 3.5mm jack plug.
- Available in blue, green, red or yellow.
- Small - 32mm x 11mm; overlays up to 1mm thick.
- Medium - 65mm x 23mm; overlays up to 2mm thick.
- Please specify colour and size when ordering.

n/a	Access Switch Small	£19
n/a	Access Switch Medium	£19

Our Switch Kit provides a comprehensive range of switches for a wide spectrum of needs.

Supplied in a quality custom made carry case at a substantially reduced cost. Contents may vary, see

www.inclusive.co.uk
for full details.

Universal Switch Mountings

- Fix switches to surfaces like table edges. Each extends to 51cm and holds up to 2kg.
- We recommend the VFA version (pictured with the yellow switch) in most situations. Each requires a Universal Mounting Plate (see below). Includes clamp. Switch not included.

0404	Magic Arm	£119
0405	Variable Friction Arm (VFA)	£119

Lightweight Switch Mounting

- A lighter duty but less expensive mount. Includes clamp. Requires a Universal Mounting Plate (see below). Switch not included.

0406	Lightweight Switch Mounting	£69
------	-----------------------------	-----

Gooseneck Switch Mounting

- Very heavy duty and stable. Includes clamp. Requires a Universal Mounting Plate (see below). Switch not included.

0407	Gooseneck Switch Mounting	£69
------	---------------------------	-----

Maxess Mounting System

- Switches can be securely positioned and repositioned with these trays and mounts.
- Mounts allow switches to be positioned at 55° or 85°. Hook and loop fixing pack for one switch included.
- Wires are neatly tidied away.
- Cushioned for comfort, the Switch Tray holds switches or mounts securely.
- Switches not included.

Maxess Switch Trays

0764	Switch Tray 540 x 290mm	£40
1527	Switch Tray 350 x 350mm	£35
1528	Switch Tray 240 x 360mm	£30

Maxess Switch Mounts

0765	Small Switch Mount	£16
0766	Medium Switch Mount	£18
0767	Large Switch Mount	£21

Grip Switch Mount

Positions either an it-Switch (small) or an iSwitch within easy reach. Ideal for those with limited finger or hand movement. Fully adjustable switch mount with adjustable arm brace. Stipulate left or right arm when ordering. Switch not included. See www.inclusive.co.uk for full details.

8113	Grip Switch Mount for it-Switch (small)	£94
8114	Grip Switch Mount for iSwitch	£94

Cling! Evaluation Kit

Cling! mounts use powerful suction to produce a super-strong hold on any smooth flat surface. Cling! products include Velcro pads. Includes the Plate and Arm, along with interchangeable surface plates for mounting a variety of devices.

5356	Cling! Evaluation Kit	£115
------	-----------------------	------

Splatz Switch Mount

Non-slip switch holders. Unique mounts designed specifically for the Jelly Bean, Buddy Button and the AbleNet Big Switch (not included). Versatile, fun and ideal to use on a table or wheelchair tray. Keeps your switches in place whilst enabling improved access. Choose from blue, red, green or yellow.

n/a	Splatz Switch Mount (Jelly and Buddy)	£10
n/a	Splatz Switch Mount (Big Switch)	£16

Universal Mounting Plate

Combines several mounting plates into one package. Plates include Jelly Bean, Big Switch, Specs Switch, Small Rec. Plate, Large Rec. Plate, EZ Plate and Cradle Plate. For use with one device at once.

6693	Universal Mounting Plate	£32
------	--------------------------	-----

Heavy Duty Mounting Plates

Available in large for the Big Switch, Large Smoothie and communicators or small for the Jelly Bean Switch or Small Smoothie Switch.

7612	Heavy Duty Mounting Plate Small	£20
7611	Heavy Duty Mounting Plate Large	£20

Hover Mounting System

A switch mounting system made from ultra-light and super strong carbon. Kit supplied with mounting arm, super clamp and your choice of plate.

- Weighs 1.1 pounds/0.5 kilograms.
- 24 inch/61cm reach.
- Rigid carbon fibre construction holds stable while extended.
- Three separate locking joints.

7125	Hover with Universal Mounting Plate	£259
7301	Hover with Micro Light Plate	£259
7302	Hover with Mini Cup Plate	£259

Flexzi Mounts

The Flexzi is a single strand of flexible plastic segments which allows easy positioning for smaller items such as switches, mobile phones and small communication aids.

- Available with a Velcro top and a Super Clamp Base (all colours).
- Plus a Universal Mounting option which enables the connection of the Universal Mounting Plate (see page 58).
- Three colours to choose from – black, green or pink.

Available in three lengths

- Small - 15cm with weight bearing capacity of 2.5kg to 3.2kg.
- Medium - 30cm with weight bearing capacity of 0.78kg to 0.95kg.
- Large - 45cm with weight bearing capacity of 0.42kg to 0.68kg.
- Please note: the capacity depends on the angle of the Flexzi. The more upright it is, the greater the weight it can hold. Switch not included.
- The new Flexzi 2 has double strands of plastic segments which is appropriate for positioning larger switches and devices.

n/a	Flexzi 1 Clamp Base Large	£70
n/a	Flexzi 1 Clamp Base Medium	£60
n/a	Flexzi 1 Clamp Base Small	£50
n/a	Flexzi 2 Clamp Base Medium	£60

Please see www.inclusive.co.uk for full details and options.

Choose from three pre-configured solutions for Jelly Bean Switch, Small Smoothie Switch, Big Switch, BIGmack, Large Smoothie Switch or SmoothTalker with either Allen Key or Quick Release.

See www.inclusive.co.uk for all pricing options.

Bamboo Switch Single

Best for mounting your switch close to you on a table or wheelchair. Contains a switch mounting bracket, one 250mm tube, joints and a super clamp. Please specify the type of switch you would like to mount when ordering. Switch not included.

6345	Jelly Bean Single Switch Allen Key	£149
6435	Jelly Bean Single Switch Quick Release	£169

Bamboo Switch Double

Double tube solution contains switch mounting bracket, 2 x 250mm tubes, joints and a super clamp. Please specify the type of switch you would like to mount when ordering. Switch not included.

6346	Jelly Bean Double Switch Allen Key	£199
6436	Jelly Bean Double Switch Quick Release	£239

Bamboo Switch Triple

Triple tube solution contains switch mounting bracket, 2 x 250mm tubes, a 150mm tube, joints and a super clamp. Please specify the type of switch you would like to mount when ordering. Switch not included.

6347	Jelly Bean Triple Switch Allen Key	£259
6437	Jelly Bean Triple Switch Quick Release	£309

Inclusive MultiSwitch 2

An intelligent switch interface that can be programmed to detect the application you're using and set itself up accordingly.

Use with up to six switches, automatic update of software database when on the Internet and create your own switch profiles with mouse clicks, key presses or application actions (such as print or save) to access non-switch software. Can also be used to enable switch access to mouse movement, with four built-in cursor speed settings. Supplied with switch control software.

5685	Inclusive MultiSwitch 2 USB	£74
5686	Inclusive MultiSwitch 2 USB (5 pack)	£349

Switch Interface Pro 6.0

This interface is easy to use, requires no software and you can connect up to five standard switches. Provides the flexibility of emulating everything from a single click to a return. Supports switch accessible software.

5159	Switch Interface Pro 6.0 USB	£90
------	------------------------------	-----

Joy Cable 2

The simplest switch connection available! Just plug in the switches. Suitable for two switches. USB interface. This switch adaptor is supported by most switch accessible software. It comes with Sensory's *Switch Driver* software to allow it to be used with programs that do not directly support switch access.

1662	Joy Cable 2	£49
------	-------------	-----

Plug and Play USB Switch

- A low profile 75mm switch with built in USB interface.
- Requires no drivers - just plug and play. No more switch interface boxes!
- Integral switch and two 3.5mm switch sockets giving switch box functionality to two further switches.
- Switch functions selectable via integral LED display.
- Advanced settings to allow adaption for tremors, ataxia, chorea and other motor deficits.
- Works with PC, Mac, Chromebook.

7583	Plug and Play USB Switch - Purple	£79
------	-----------------------------------	-----

See www.inclusive.co.uk for additional features.

JoyBox

The JoyBox allows you to plug from one to twelve switches into a computer using standard (3.5mm) switch inputs. It plugs into the USB port of your computer. The JoyBox allows eight switches to be connected for any use and four more switches can be connected for directional control. It can be used with almost all switch software.

5028	JoyBox	£79
------	--------	-----

Hitch Switch Interface

With no software setup, Hitch is immediately ready to deliver five sets of functions to as many as five switches at a time. Rows of functions are chosen with a single push of a button. Use any switch accessible title for scanning access. Hitch easily delivers up, down, left, right and enter controls to your switches.

5681	Hitch Switch Interface	£65
------	------------------------	-----

Inclusive Simple Switch Box

An interface ideal for use with Inclusive's switch software. Easy to use - simply connect to a USB port on your computer and plug in one or two switches. Two jack sockets allow switch presses to send space and enter, allowing you to operate any software controlled by these keys. It cannot be used with programs that require other switch inputs.

3208	Inclusive Simple Switch Box	£39
------	-----------------------------	-----

Crick USB Switch Interface

This clever and reliable USB switch interface works with almost all switch accessible software on Windows and Macintosh computers. This interface sets itself up for the application you are using. It comes with *USBKeys2* software that can detect the application you are using and set up your switches for the appropriate key presses or mouse clicks. USB lead included. Requires Windows 98 or above/Mac OS 9 or X, and a USB port.

0994	Crick USB Switch Interface	£99
------	----------------------------	-----

Little People Airplane

Connect and press a 3.5mm switch (not included), to play a catchy song about flying (or roll the airplane along).

- Supplied with two figures - the pilot and Mia the passenger and her luggage.
- Press down on the different seats to play different plane sounds!
- 3 x AA batteries included.

NEW

7511	Little People Airplane	£41
------	------------------------	-----

Little People Tractor

Connect and press a 3.5mm switch (not included), to listen to a version of the "Old McDonald" song (or roll the tractor along).

- Supplied with farmer figure and animals
- Press down on the farmer in his seat or animals in the trailer.
- 3 x AA batteries included.

NEW

7513	Little People Tractor	£41
------	-----------------------	-----

Vibrating Pillow

The Vibrating Pillow is relaxing and comfortable and is switch adapted to fit any 3.5mm switch (not included). Available in red, blue or silver (please specify colour when ordering).

- Accepts any 3.5mm switch (not included).
- Dimensions: 300mm square.
- 2 x D batteries included.

NEW

n/a	Vibrating Pillow	£40
-----	------------------	-----

Peek-a-Boo Bear

Pressing the switch will engage the child in a game of peek-a-boo as the bear lifts and hides behind the blanket saying 'You can't see me' and 'Where am I', before pulling the blanket down and saying 'Here I am'.

- Accepts a 3.5mm switch (not included).
- 3 x AA batteries included.

5208	Peek-a-Boo Bear	£48
------	-----------------	-----

Little People School Bus

Connect and press a 3.5mm switch (not included), to listen to "The Wheels on the Bus" song (or push the bus along).

- Supplied with two figures - the bus driver and Eddie with his luggage.
- The driver speaks to his passengers! "Good morning! Time to start the day!" and more.
- 3 x AA batteries included.

NEW

7512	Little People School Bus	£41
------	--------------------------	-----

Freddy Fish Bubble Machine

Simply connect any standard 3.5mm switch (not included) to the socket and press to produce lots and lots of bubble fun!

- Two switch modes - latched and momentary.
- 6 x AA batteries included.

6368	Freddy Fish Bubble Machine	£42
------	----------------------------	-----

Elmo

Play peek-a-boo with Elmo from Sesame Street. Press a switch to see Elmo lift and hide behind his blanket and hear him say one of his 11 fun phrases.

- Pressing his foot also turns him on and off.
- Use any 3.5mm switch (not included).
- 3 x AAA batteries included.

7073	Elmo from Sesame Street	£52
------	-------------------------	-----

Lena Lamb

Lena Lamb recites five nursery rhymes: Humpty Dumpty, Hickory Dickory Dock, Jack and Jill, Little Bo Peep and Twinkle Twinkle Little Star.

- Pressing his foot also turns him on and off.
- Use any 3.5mm switch (not included).
- 3 x AAA batteries included.

5961	Nursery Time Lena Lamb	£48
------	------------------------	-----

Mr Tickle

Mr Tickle is a cuddly plush toy. Squeeze Mr Tickle's tummy and he will wave his very long arms about and may start to tickle you.

- Use any standard 3.5mm switch (not included).
- 3 x AA batteries included.
- Dimension: 26cm x 20cm x 16 cm.

8020	Mr Tickle	£42
------	-----------	-----

Little Miss Chatterbox

Meet little Miss Chatterbox record and play switch adapted toy. She is great at remembering all sort of things; counting, colours, names, sums, spelling and lots more.

- Use any standard 3.5mm switch (not included).
- 3 x AA batteries included.
- Dimension: 30cm x 20cm x 16 cm.

8019	Little Miss Chatterbox	£42
------	------------------------	-----

Peter Rabbit

Play peek-a-boo with Peter Rabbit. Pressing a switch will engage your child in a game of peek-a-boo as he lifts and hides behind his blanket.

- Use with any standard 3.5mm switch (not included).
- 3 x AA batteries included.

7990	Peter Rabbit	£52
------	--------------	-----

Cassy

Cassy sings "Come On Get Happy". Her mouth moves with the music and she rocks her feet back and forth. Pressing her paw also turns her on and off.

- Accepts 3.5mm switch (not included).
- 3 x AA batteries included.

3898	Cassy	£48
------	-------	-----

Droopy the Snoring Dog

Pressing the switch makes Droopy snore and wag his tail, and his body and mouth move. Pressing his foot also turns him on and off.

- Accepts 3.5mm switch (not included).
- 3 x AA batteries included.

4217	Droopy the Snoring Dog	£48
------	------------------------	-----

Fireman Sam

Press his switch and Fireman Sam will say one of his four phrases and sing the theme tune from the popular TV show.

- Accepts a 3.5mm switch (not included).
- 3 x AA batteries included.

7247	Fireman Sam	£35
------	-------------	-----

Pip the Penguin

Pip waddles around, merrily flapping his wings and squeaking.

- Accepts any 3.5mm switch (not included).
- 2 x AA batteries included.

7828	Pip the Penguin	£29
------	-----------------	-----

Percy Pig

Watch Percy walk along and wiggle his nose and tail to a lovable grunting sound.

- Accepts 3.5mm switch (not included).
- 2 x AA batteries included.

3681	Percy Pig	£29
------	-----------	-----

Robbie Rabbit

Robbie Rabbit hops along then sits, raises his ears and squeaks.

- Accepts a 3.5mm switch (not included).
- 2 x AA batteries included.

3683	Robbie Rabbit	£29
------	---------------	-----

Lucy the Dog

Lucy the Dog walks forwards, sits down, barks and performs a back flip.

- Accepts any 3.5mm switch (not included).
- 2 x AA batteries included.

3897	Lucy the Dog	£29
------	--------------	-----

Dotty Dalmatian

Dotty Dalmatian walks forwards, sits down, barks and performs a back flip.

- Accepts any 3.5mm switch (not included).
- 2 x AA batteries included.

3682	Dotty Dalmatian	£29
------	-----------------	-----

Domino Train

Load the magazine full of dominoes and press the 3.5mm switch (not included) to make the train chug along, sound its bell and stand all the dominoes behind it in a line - perfect for knocking down. 2 x AA batteries included.

7578	Domino Train Set	£34
------	------------------	-----

Castle Chase

Press the switch and the four characters race around the looping circuit, taking the lift to the top and sliding to the bottom again, accompanied by sound effects and twinkling lights.

- A switch at the back of the toy also switches it on and off.
- Use any 3.5mm switch (not included).
- 3 x AA batteries included.

7074	Castle Chase	£37
------	--------------	-----

Penguin Racer

Penguins are hoisted up the ski lift ladder, then slide quickly down the winding slope before they do it all over again. Releasing the switch lets the penguins stop for a breather. Use any 3.5mm switch (not included). 1 x D battery included.

5781	Penguin Racer	£32
------	---------------	-----

TOLO Train Set

Pressing any 3.5mm switch (not included) connected to the infra-red wireless control box, will make the train chug around the track whilst tooting its horn and flashing its light. Can be used with toy control boxes to extend the range of control options. 1 x PP3 and 3 x AA batteries included.

4764	TOLO Train Set	£141
------	----------------	------

Mickey Mouse Car

Connect two 3.5mm switches (not included) to the controller and drive the Mickey Mouse Car forwards and backwards. Makes a driving sound. 4 x AA and 1 x 9v batteries included.

7576	Mickey Mouse Car	£41
------	------------------	-----

Trumping Dog

Feed Trumping Dog a couple of the little yellow bones then, using the switch adapted dog lead remote, take him for a walk, sit and bark. Surprise, surprise what goes in also comes out. Use the switch adapted remote to make him poop the bones and laugh at him trumping. Don't forget to use the dust pan and brush to clean up afterwards.

- Use up to three of any standard 3.5mm switches (not included).
- 4 x AA batteries included.

Please note: this toy is supplied with small parts and requires adult supervision.

7994	Trumping Dog	£69
------	--------------	-----

Thomas the Tank Engine

Connect two switches (not included) to the adapted controller. Pressing one switch will make Thomas move in a straight line. Pressing the second switch, makes him reverse in a circle - just let go when he's pointing in the right direction and drive him away again. He moves when the switch is pressed but stops when released. 6 x AAA batteries included.

4782	Thomas the Tank Engine	£40
------	------------------------	-----

All-Turn-It-Spinner

The switch activated All-Turn-It-Spinner, with built-in external switch jack, enables random selections for choosing groups or playing games of chance like bingo. The switch activated All-Turn-It-Spinner, with built-in external switch jack, enables random selections for choosing groups or playing games of chance like bingo. Also a fun alternative to rolling dice. Use any 3.5mm switch (not included). 2 x C batteries included.

0082	All-Turn-It-Spinner	£75
------	---------------------	-----

Minnie Mouse Scooter

Minnie Mouse looks stylish on her scooter in her favourite colour pink. Drive her scooter forwards, backwards, left and right.

- 4 x AA and 1 x PP3 9V batteries included.
- Use up to four of any standard 3.5mm switches (not included).

NEW

7993	Minnie Mouse Scooter	£68
------	----------------------	-----

Mickey Mouse Quad Bike

Connect up to four 3.5mm switches (not included) to the controller and drive the Mickey Mouse Quad Bike forwards and backwards or turn him left and right as he goes. 5 x AA and 1 x 9V batteries included.

NEW

7577	Mickey Mouse Quad Bike	£67
------	------------------------	-----

Henry the Hoover

Henry has a switch adapted hoover suction function ideal for role play activities.

- Use a standard 3.5mm switch (not included).
- 4 x C batteries included.

6207	Switch Adapted Henry the Hoover	£48
------	---------------------------------	-----

Washing Machine

Hotpoint washing machine has a switch adapted wash function. Ideal for role play activities.

- Use 3.5mm switch (not included). 3 x C batteries included.
- Dimensions: 30cm x 22cm x 20cm.

4483	Hotpoint Washing Machine	£48
------	--------------------------	-----

Microwave

Use a 3.5mm switch (not included) and press to start or use front panel controls. Realistic rotating turntable with interior light, noises and flashing coloured display.

- 3 x AA batteries included.
- Dimensions: 17cm x 30cm x 18cm.

4485	De Longhi Microwave	£48
------	---------------------	-----

Johnny the Tractor

Johnny the remote controlled John Deere tractor with soft child-friendly design, flexible safety antenna and automatic shut-off, this is a great first remote controlled switch adapted toy.

Batteries (1 x 9 volt PP3 and 3 x AA type) are included. Switches are not included but can be purchased separately.

NEW

7991	Johnny the Tractor	£40
------	--------------------	-----

TOLO First Friends Car

Use any 3.5mm switch (not included). Includes car and driver. Dimensions: 26cm x 14cm x 17cm. 2 x AA batteries included.

6171	TOLO First Friends Car	£45
------	------------------------	-----

TOLO Switch Adapted Vehicles

Connect your 3.5mm switch to the wireless controller. Press once and the toy will start, with sound effects and lights. It will travel for a set distance then stop, with more sound effects. The wireless controller has an image of the toy it connects to. Switches are not included.

TOLO Tractor Set

Includes tractor, driver, trailer and cow. Dimensions: 33.5cm x 14.5cm x 17cm. 3 x AA batteries included.

TOLO Safari Set

Includes safari truck, driver and tiger. Dimensions: 26cm x 14cm x 17cm. 3 x AA batteries included.

TOLO Construction Set

Includes digger and driver. Dimensions: 24cm x 14cm x 17cm. 3 x AA batteries included.

4832	TOLO Tractor Set	£91
4833	TOLO Safari Set	£91
4834	TOLO Construction Set	£91

Little Listener

A robust, hand held, loud speaking MP3 player which is switch accessible! Provides an easy way for learners to listen out loud to their favourite audio stories, songs and games, both indoors and outdoors. It has built-in rechargeable, replaceable batteries, a built-in microphone for recording and switch accessibility.

- A site licence for *StoryPhones* software with easy to use settings is included.
- Supplied with a range of audio stories and songs from many of the publishers who feature in the unique *StoryPhones* MP3 download store.
- Available in six different colours: green, orange, purple, blue, yellow or red.

6303	Little Listener - Red	£100
6304	Little Listener - Orange	£100
6305	Little Listener - Yellow	£100
6306	Little Listener - Green	£100
6307	Little Listener - Blue	£100
6308	Little Listener - Purple	£100

Mini Beamer Transmitter & Receiver

The Mini Beamer Transmitter and Receiver have a built-in touch/proximity sensitive switch which can operate when the user is within 10mm of the surface. Pair the two together. See www.inclusive.co.uk for full details.

6870	Mini Beamer Transmitter & Receiver	£215
------	------------------------------------	------

Battery Switch Adaptors

Adapt any battery operated toy or device for switch operation.

0083	Battery Adaptor AA	£9
7255	Battery Adaptor AA - 5 pack	£42
7256	Battery Adaptor AA - 10 pack	£82
0084	Battery Adaptor C/D	£9
7257	Battery Adaptor C/D - 5 pack	£42
7258	Battery Adaptor C/D - 10 pack	£82

it-Control Lite

Simply plug the it-Control Lite into a switch adapted device (battery, toy, electrical or IntelliKeys) and operate it with the it-Switch or your own switches using the it-Send.

- Universal 3.5mm output jack.
- Measures just 60mm x 60mm x 20mm.
- 2 x AAA batteries included.

4416	it-Control Lite	£49
n/a	it-Control Lite & it-Switch Starter Pack	£89

it-Control

A compact two channel controller and receiver. Small enough to fasten on to an adapted toy or other battery device, and connected using the cable supplied. Can be controlled by up to three wireless it-Switches per channel. Give your battery toys the freedom to roam (2 x AAA batteries included).

4417	it-Control	£65
n/a	it-Control Lite & it-Switch Starter Pack	£109

it-Control Pro

A two channel toy controller and receiver. Can be controlled by up to three wireless it-Switches per channel. In addition to the same latching and timing options as the it-Control, it has two cooperative modes - press your switches at the same time to switch on the toy, or press one switch for 'on' and the other for 'off'. it-Control Pro can also be used with your existing wired switches and comes with two standard leads to connect to your toys etc.

- A two channel toy controller and timer.
- Can be used wired or wirelessly, or a combination of both.
- Supports direct, latched, timed seconds, timed minutes and two cooperative modes.
- Universal 3.5mm output jacks for connection to any battery operated, switch adapted toy.
- Each channel can be paired with up to three switch units to allow interactive games to be devised.
- 2 x AA batteries included.

4418	it-Control Pro	£119
n/a	it-Control Pro & it-Switch Starter Pack	£159

See www.inclusive.co.uk/it-control-starter-packs for full details of it-Control Starter Packs.

Relax IR Learning Remote

The Relax is an accessible infra-red (IR) learning remote that has an updated modern design and provides simplified control of almost any IR device. With a light touch or with the use of one switch, an individual can control up to eight functions on their favourite IR device. A user can either access a single function or access all eight functions by using the auto scan with adjustable scan rate. A simplified interface makes it easy to find the necessary functions for almost any IR device. The Relax has the ability to learn functions from almost any IR remote. Mount the Relax to a wheelchair, bed or table using an AbleNet mounting system or use our Virtual Mounting Service

- 8 programmable functions.
- 3.5mm switch jack.
- Adjustable switch scan rate.
- Internal rechargeable battery.
- Wall charger with international plugs.
- Weight: 213g.
- Dimensions: 187mm (L) x 74mm (W) x 27mm (H).

NEW

7928	Relax IR Learning Remote	£299
------	--------------------------	------

Inclusive Click-On 2

Offers all the options you expect from a mains controller and more. Fully electronic controls give more features and greater accuracy than other devices. With two fully independent channels, it can operate two mains devices simultaneously using the same settings. With easy touch controls and clear indicator lights, it is simple to choose the desired functions.

- Direct - operates as long as the switch is held down.
- Latching - press the switch to turn on, press to turn off.
- Timed seconds - set for seconds: 5, 10, 15 seconds etc.
- Timed minutes - set and choose the time.
- Additional timing options included.

Features

- Cooperation - connect two switches. Both need to be pressed at the same time to switch on the device.
- Two switch on/off - connect two switches. Press one to turn the device on and the other to turn it off. A simple, easy to grasp concept that is ideal for introducing two switch skills.
- Now works with the Doo-zy Classic wirelessly (see page 73).

7617	Inclusive Click-On 2	£139
7618	Inclusive Click-On 2 - 5 pack	£660

See www.inclusive.co.uk for full details.

PowerLink 4

The PowerLink 4 control unit allows switch users to control up to two electrical appliances with single switches. Six unique modes of control allow you to define exactly how, and for how long, appliances will be turned on. PowerLink will accept any single switch, including AbleNet's Big or Jelly Beamer wireless switches.

Key Features:

- Easy set up with built-in display and a simple new design.
- Powerful access with six modes of control.
- Accurate programming and data collection like never before.
- Flexible outlets allow custom positioning of up to two appliances, activating independently.
- Linkable wireless technology for use with multiple Big or Jelly Beamer switches.
- Two switch input jacks.

4765	PowerLink 4	£179
------	-------------	------

See www.inclusive.co.uk for full details.

it-Click-On Plus

Adds the benefits of wireless control to all the features of the Click-On. The it-Click-On Plus has a built-in Simply Works wireless receiver, allowing it to be controlled by Inclusive's it-Switch, as well as having two sockets for use with wired switches. Two mains sockets allow two devices to be controlled at the same time using the chosen mode settings. Has direct, latching, timed, two switch on/off and two switch cooperative settings using wireless and wired switches, singularly or in a combination.

- Single switch operation in direct, latched, timed minutes and timed seconds modes. Two switch control in cooperative and on/off modes.
- Two 220v, 50Hz sockets.
- Two 3.5mm switch input sockets.
- Operates wirelessly with it-Switch up to 10 metres away.
- Operates with wired or wireless switches, or a combination of both.
- LED display for pairing with an it-Switch and selecting control modes and time settings.
- On-board memory retains the previous mode and time settings even after power off.

4944	it-Click-On Plus	£159
4945	it-Click-On Plus - 5 pack	£755

Revolving Disco Lights

Choose from a chrome effect disco ball or mushroom with multi-coloured lights that reflect their pattern onto walls and ceiling in a darkened room. Diameter: 8 inches. Mains operated.

7585	Revolving Disco Mushroom	£29
7264	Revolving Disco Ball	£29

Super Disco Ball

A colourful disco light which simultaneously rotates vertically and spins horizontally, shooting beams of light in all directions. Diameter: 8 inches. Mains operated.

4390	Super Disco Ball	£32
------	------------------	-----

Voice Responsive Dome

Make a sound and the dome responds with the attractive glow of the light. Ideal for encouraging sounds and one to one or group interaction or turn taking. Includes a sensitivity control. Now with coloured and LED lights. Mains operated.

6945	Voice Responsive Dome	£195
------	-----------------------	------

Plasma Ball

Place your hand on the plasma ball and see its shape light up and attract a spiral of light. Run your finger across the ball and watch the spiral of light follow. Operates on 240v transformed to 12v. 200mm diameter. Not for use with the Click-On. Adult supervision required - contains glass parts.

3589	Plasma Ball - 8 inches	£25
------	------------------------	-----

Laser Star Projector

Creates a superb animated night sky in any room. Simply plug in and use - simple adjustments provide different effects. Projects a whole galaxy of stars including shooting stars and a choice of cloud effects. Uses laser and holographic technology to give a fabulous experience with real wow factor. Mains operated.

4438	Laser Star Projector	£135
------	----------------------	------

Going Light Ball

Going Light Balls change colour with a squeeze of the hand. Covered in an ergonomically designed ribbed rubber, they are great tactile mood lights. Choose from three light modes and seven colours.

7933	Going Light Ball	£10
------	------------------	-----

Giant Sight and Sound Tubes

These durable tubes are filled with objects of different colours, weights shapes and sizes. Objects such as feathers, bells and sparkly gems. A fun and exciting sensory experience. The five 40cm tubes are permanently sealed for safety.

7930	Giant Sight and Sound Tubes	£65
------	-----------------------------	-----

Large Textured Sensory Light Ball Set

Four balls with different surface textures to explore. Children of all ages will love to play with light balls that light up and flash when they are bounced. Great for use in open play or in a sensory area. Good too for use in fun games of throw and catch.

7888	Large Textured Sensory Light Ball Set	£13
------	---------------------------------------	-----

Jelly Light

The Jelly Light slowly changes through lots of colours. Press down on the soft squidgy top to stop on any colour. Made from high gloss moulded plastic. Supplied with mains adaptor and USB lead. Mains operated.

7284	Jelly Light	£32
------	-------------	-----

Laser Sphere Projector

A sphere projector with mesmerising moving and colour changing light effects. Remove the frosted top and beautiful effects are projected onto your wall. Tilttable so angle can be adjusted. Mains operated.

6943	Laser Sphere Projector	£40
------	------------------------	-----

Sensory Flashing Glitter Balls

Sensory Flashing Glitter Balls at 100mm in diameter are the right size and shape for young children to hold, roll and to play with. They contain sparkling stardust which swirls around the inside of the balls as they are moved. The balls contain a movement-activated switch which causes bright LEDs to illuminate and flicker for up to 15 seconds when they are bounced or shaken. Ideal for use by children from 3 years of age in open play and for their sensory appeal. They come as a set of 4 - in pink, blue, gold and silver.

NEW

7889	Sensory Flashing Glitter Balls	£18
------	--------------------------------	-----

UV Textured Mat

Glow intensely under UV light for visual stimulation whilst the woven structure offers tactile interest. Easy to clean PVC with bound edges.

7331	UV Textured Mat 30cm x 30cm	£100
7332	UV Textured Mat 1m x 1m	£200

UV Fun Tub

Jam packed with resources ideal for any darkened environment! See www.inclusive.co.uk for full details and list of products included.

6941	UV Fun Tub	£545
------	------------	------

Dark Den

An affordable den for creative play that is simple to construct and store. A double thick nylon skin makes it very dark. Bring it to life with accessories. Two sizes available.

4442	Dark Den (1m x 1m x 1m)	£62
7248	Giant Dark Den (1.5m x 1.5m x 1.8m)	£100

Funky Disco Set

One of our most popular sensory products! Great for use in the Dark Den (see below) or in a sensory environment. The Funky Disco Set includes a mini disco ball, mini flashing blue light and a mini mirror ball with a built-in rotator. Dimensions: of each: 280mm x 120mm x 100mm. Batteries included.

7265	Funky Disco Set	£25
------	-----------------	-----

Colour Changing Egg

Slowly and passively changes colour in sequence. Soothing and visually stimulating. Colour lock button allows you to keep your favourite colour on all the time instead of the phasing effect. Height: 9.5cm. Includes 2 x AG13 batteries.

7333	Colour Changing Egg	£5
7334	Colour Changing Egg 5 pack	£23

Rainbow In My Room

Enchanting effects for visual stimulation. Projects a realistic-looking rainbow onto walls or ceilings. With LED lights for maintenance-free use. 4 x AAA batteries included.

6942	Rainbow In My Room	£30
------	--------------------	-----

Dark Den Accessories Kit

Two kits carefully chosen to be perfect for use in the Dark Den. See www.inclusive.co.uk for a full list of products included in each.

7253	Dark Den Accessories Kit 1	£60
6958	Dark Den Accessories Kit 2	£60

Sensory in a Box Kits

Create an exciting and interactive environment with the Sensory in a Box Kits. For a full list of box contents please see www.inclusive.co.uk

NEW

8094	Sensory in a Box Kit A	£1905
8095	Sensory in a Box Kit B	£1999

UV Sensory Bag

A fantastic resource to brighten up and introduce UV to any sensory room. Includes bangles, neon scarves, juggling tubes and more!

6937	UV Sensory Bag	£99
------	----------------	-----

Optical Effects Sensory Bag

A range of visual effects including the prism effect from Eye Scopes, a reflective crinkly surface from the Space Blankets, magnification from the Wooden Magnifying Glass and see through Colour Shapes.

6956	Optical Effects Sensory Bag	£99
------	-----------------------------	-----

Music and Percussion Sensory Bag

Create music with this great range of resources including hand clappers, bells, triangle, a tambourine and much more.

7285	Music and Percussion Sensory Bag	£99
------	----------------------------------	-----

Fidget Bag

A range of brightly coloured squishy tactile products ideal for keeping fidgety fingers happy. Useful to aid concentration and focus in the classroom.

7286	Fidget Bag	£99
------	------------	-----

Glow in the Dark Sensory Bag

Contains carefully selected items that will enhance any dark area. Charge all items up in normal light and watch them glow when the lights go out.

NEW

8093	Glow in the Dark Sensory Bag	£90
------	------------------------------	-----

Tactile Sensory Bag

An exciting bag full of tactile resources to get your hands on. Squeeze the Goohey Mesh Balls, fiddle with the Tangle, press the Squidgy Fish, roll the Hedgehog Balls - lots of fun at your fingertips.

6957	Tactile Sensory Bag	£99
------	---------------------	-----

Visual Effects Sensory Bag

Contains a whole range of effects that provide dramatic moving colour and altering shapes that will mesmerize and encourage the watcher to concentrate on the reward.

6938	Visual Effects Sensory Bag	£99
------	----------------------------	-----

Activity Ball Sensory Bag

A collection of balls which can be used inside or outside as tactile resources or for game playing. Includes a needle pump (for use by an adult).

7287	Activity Ball Sensory Bag	£99
------	---------------------------	-----

Tactile Vibration Sensory Tub

A large collection of resources which offers contrasting experiences such as warm-cold, soft-hard, smooth-rough, reflective-absorbent and round-angular. The vibration items can be held or placed against the body. Supplied in a sturdy wheeled tub.

7288	Tactile Vibration Sensory Tub	£530
------	-------------------------------	------

Vibro Acoustic Bean Bag

Filled with soft poly beans that mould to the body. Fitted with a heavy duty speaker, designed to transmit low frequency vibrations to the body.

Supplied with amplification, however an MP3 player, iPad or smartphone is required to supply the music. These devices can be connected in one of two ways, by using the supplied mini jack lead or by using the on-board Bluetooth receiver.

- The amplifier is incorporated into a separate seat and there are a handy two metres of interconnecting cable in between the Bean Bag and seat.
- Both the Bean Bag Vibro speaker and the seat amplifier can be controlled independently and also have separate bass and treble controls.
- Switchable Vibro Acoustic - the vibrations can be switched on or off using the supplied switch in momentary/direct, latch or timed mode, so the user can make a cause and effect choice.
- Users can also connect headphones which automatically disconnect the internal speaker when in use.
- Two carry handles are fitted to enable easy movement.
- Bag size: 120cm x 90cm x 50cm (H).

Available in all white or blue/green. The price includes delivery, installation and a short demonstration within the UK mainland. **Delivery time is between 2-3 weeks.**

7573	Vibro Acoustic Bean Bag Blue/Green	£1,250
7634	Vibro Acoustic Bean Bag White	£1,250

See www.inclusive.co.uk for full details.

Educational Light Cube

At the touch of a button the Educational Light Cube changes colour, cycles colours, strobes and flashes.

The rugged Educational Light Cube is portable, durable and rechargeable and is the perfect size for individual and small group play. Children can stand or kneel at the cube and engage in focused, quiet play. The easy-to-clean surface is ideal for art and exploration activities both indoors and outdoors. Use the cube for examining transparent and opaque objects and adding interest to counting, sorting, sequencing and building activities. Includes a remote control and Teacher's Guide. Dimensions: 40cm x 40cm x 40cm.

7931	Educational Light Cube	£165
7932	Accessory Kit	£50

See www.inclusive.co.uk for full details.

Bubble Tube with Mirror & Softplay Plinth

A Bubble Tube designed to fasten to the wall and comes complete with a softplay base and mirror. Supplied with IR (infra-red) remote control. Ideal for using with the Inclusive Click-On 2 (see page 66) and also works directly with the Doo-zy (see page 73). The price includes delivery, installation and a short demonstration within the UK mainland. Size: 61cm x 54cm x 132cm (H). Mirror Size: 60cm x 90cm (H). **Delivery time is between 2-3 weeks.**

7574	Bubble Tube with Mirror & Plinth	£945
------	----------------------------------	------

SENse Mini

Fully portable interactive floor projection system. Simple to operate, creates colourful engaging floor projections which respond and interact with body movement (for one user at a time). Requires only minimal movement. Can be activated by light. Swipe card with user profiles. Content Suite of software.

8012	SENse Mini	£3,995
------	------------	--------

See www.inclusive.co.uk for full details.

Fibre Optic Tactile Panel

This interactive wall panel is ideal for those with visual impairment and can be used with a switch (simple one button switch included). Safe enough to peer closely into the LED lights. Extremely tactile, stimulating the senses and also promotes a feeling of discovery. This product is custom manufactured to your specification and is not eligible for return. Please allow 28 days for manufacture and delivery. Dimensions: 120cm x 100cm.

6946	Fibre Optic Tactile Panel	£1,135
------	---------------------------	--------

See www.inclusive.co.uk for full details.

LED Flame Effect

A bright and dramatic LED flame effect light which runs, cools and can be controlled using the Inclusive Click-On 2 (see page 66). Use the floor stand or hang from the ceiling using the supplied chain. Dimensions: 50cm height x 30cm diameter.

7636	LED Flame Effect	£55
------	------------------	-----

See www.inclusive.co.uk for full details.

LED Flood Light

Ideal for table or desktop use. This rechargeable battery powered wireless light runs cool, can be placed almost anywhere and

is low voltage and wire free. Changes colour between green, blue, white and red using the supplied IR controller and can also be controlled with the Doo-zy (see page 73). Includes a built-in sound mode that flashes with background music. Mains charger supplied. Dimensions: 30cm diameter, 6cm deep.

7575	LED Flood Light with IR Controller	£180
------	------------------------------------	------

See www.inclusive.co.uk for full details.

LED Spotlight

A great wireless desktop spotlight which can be used with a mirror ball and controlled with the supplied IR controller or paired with the Doo-zy (see page 73). Includes colour filters and rechargeable battery. The bracket at the bottom of the light will also clip safely onto suspended ceiling grids. Dimensions: 20cm length x 6cm diameter.

7635	LED Spotlight with IR Controller	£75
------	----------------------------------	-----

See www.inclusive.co.uk for full details.

Little White House

This easily transported and erected sensory space is in the form of a small house built from six foam filled sections covered in white PVC. The six foam filled sections velcro together to make a small house with a door providing a friendly space which being white is the perfect backdrop for many sensory products in our range. The inside wall contains pockets for inserting acrylic mirrors (supplied). Dimensions: 120cm x 120cm x 100cm.

7935	Little White House	£1,280
------	--------------------	--------

See www.inclusive.co.uk for full details.

Sensory Mood Lights

These ultra-strong illuminated hollow plastic forms are aesthetically pleasing objects and can be placed around the room or used in a sensory area to provide background lighting. Available in five different shapes – Egg, Pyramid, Pebble, Ball and Cube. All shapes fit on a recharge station except the Cube which plugs into the mains to recharge.

Egg: 30cm x 30cm x 42cm. Pyramid: 26cm x 26cm x 48cm. Pebble: 40cm x 40cm x 20cm. Ball: 40cm. Cube: 40cm x 40cm.

7890	Sensory Mood Light - Egg	£80
7891	Sensory Mood Light - Pyramid	£70
7892	Sensory Mood Light - Pebble	£70
7893	Sensory Mood Light - Ball	£80
7894	Sensory Mood Light - Cube	£100

See www.inclusive.co.uk for full details.

Fibre Optics & Light Source

Robust strands are ultra-resistant to accidental damage. Equally as bright as standard fibre optics, durable and long-lasting, safe to touch, phthalate, glass and latex free. With LED technology, this wirefree light source is quiet, cool-running and maintenance-free. Compact and can be wall-mounted. Use of all fibre optic products should be supervised. Dimensions: 2m x 150 strands.

6975	Fibre Optics & Light Source	£420
------	-----------------------------	------

BIGmack Communicator

This simple communicator has lots of uses! It's easy to record speech, music or any sound into the BIGmack. Record a repeated phrase from a story or song for a child to playback at the right time. Ideal as a simple introduction to sound recording technology. Simply press the BIGmack to hear the sound.

Features

- Large single button, single message device for quick and easy communication.
- 2 minutes recording time.
- Volume control and on/off switch.
- Toy/appliance jack, cable included.
- Includes interchangeable tops in red, blue, yellow and green.
- External switch jack for speciality switch operation.
- 160mm x 55mm x 17mm.
- 1 x 9v battery included.

3478	BIGmack	£89
------	---------	-----

Smooth Talker Communicator

Smooth Talker is an incredibly versatile communication device. Record any number of messages up to a total of 2 minutes in length and play them back in many different ways, all in a single unit. Choose from Sequential, Random, Choice, Auditory Prompt and the unique Conversation mode. And it's part of the Simply Works range so it's wireless too!

Features

- Large (125mm), low profile switch for easy access.
- Any number of messages up to 2 minutes record time.
- Two loudspeakers for great sound quality and volume.
- Sequential mode to play each message in turn.
- Choice mode to select between two messages.
- Random mode to play games and take turns.
- Auditory Prompt mode to allow the carer to cue up a particular message.
- Unique Conversation mode to encourage conversational turn-taking.
- Wireless switch (it-Switch or it-Send) via Simply Works interface.
- Wired switches via 3.5mm socket.
- Toy output on selected messages via 3.5mm jack or wirelessly via it-Control.
- Uses standard Big Switch Mounting Plate.
- 215mm x 75mm x 55mm.
- 1 x PP3 battery included.

4946	Smooth Talker Red	£109
5089	Smooth Talker Green	£109
5090	Smooth Talker Yellow	£109
5091	Smooth Talker Blue	£109

LITTLEmack

With its angled base and 2½ inch activation surface, LITTLEmack is perfect for mounting and is recommended for people who can access a smaller target.

Features

- Small single button, single message device for quick and easy communication.
- 2 minutes recording time.
- Toy/appliance jack, cable included.
- Includes interchangeable tops in red, blue, yellow and green.
- Connect a toy or battery operated appliance for instant positive reinforcement.
- External switch jack for speciality switch operation.
- 112mm x 70mm x 100mm.
- 1 x 9v battery included.
- Crystal clear digital sound.
- Volume control and on/off switch.

Why not mount your LITTLEmack? Requires a Universal Mounting Plate - see page 58.

3486	LITTLEmack	£89
------	------------	-----

Big Button Communicator

A powerful communicator with easy-touch activation. Transparent cap, with an opening to quickly slide in overlays. The cap extends nearly to the table surface, giving the Big Button a large active area with an extremely low profile.

- A communication aid for single messages or sequences, with multiple levels.
- Nine levels with 6 seconds recording time, plus one level with 14 seconds recording time.
- Two modes – steps (sequencing) and levels.
- 150mm x 150mm x 35mm.
- 2 x AAA batteries included.

5487	Big Button Communicator	£65
------	-------------------------	-----

Doo-zy Classic Switch Kit

A unique device that illuminates and vibrates which can be used as a communicator or switch with a host of essential features for both. Use your Doo-zy to control a wide range of toys and sensory equipment using a connected lead or wireless infra-red technology. You can even use it to control a television or music players! Press the switch to record sounds and messages using the internal microphone.

Features

- Communicator with up to 6.5 hours of recording time.
- Sequenced communicator with almost limitless steps.
- Plug a switch into the external switch socket.
- Use as a music player or audio book by plugging in a microphone or MP3 player to record.
- Use as a universal infra-red remote control to interact with toys, sensory equipment and much more.
- Connect toys and use the switch function to control either direct, latched, timed, timed off and opposite modes.
- Use as a timer with the large LED display to count time up or down.
- Use the Magic Eye 'invisible beam' to control your Doo-zy without touching.
- The large switch area will illuminate and vibrates upon pressing. Programme it to your preference!

Supplied as a kit which includes the Doo-zy, a carry bag, mains charger, wall bracket, graphic cards and complete with adaptors and leads. Optional My-Doozy Journey book is packed with ideas and practical examples for classroom use.

5695	Doo-zy Classic Switch Kit	£199
6886	My-Doo-zy Journey Book	£20

Doo-zy 2 Switch Kit

The Doo-zy 2 includes all the functions and features of the Doo-zy Classic, as well as two exciting new features, a play/pause option and a randomizer. The Doo-zy 2 Kit also includes the Doo-zy Journey Book.

7616	Doo-zy 2 Switch Kit	£249
------	---------------------	------

Doo-zy Classic & Click-On 2

The Doo-zy Classic now works with the Inclusive Click-On 2 wirelessly via infra-red. Buy together and save!

7619	Doo-zy Classic and Click-On 2	£300
------	-------------------------------	------

A5 Talking Photo Album

- Insert your own pictures, photos or words in each page and record a message.
- Playback your recordings with buttons at the bottom of each page.
- 6 minutes recording time, max. 18 seconds per page.
- 20 pages in a double sided flip style album.
- Each page has a play/stop button.
- 175mm x 225mm x 35mm. • 3 x AAA batteries included.

7316	A5 Talking Photo Album	£25
7317	A5 Talking Photo Album 5 pack	£118
7318	A5 Talking Photo Album 10 pack	£235

A5 Talking Photo Album Pro

- Insert your own pictures, photos or words in each page and record a message.
- Play back your recordings with buttons at the bottom of each page.
- 100 minutes recording time (on a removable SD card).
- 20 pages in a double sided flip style album.
- Record messages directly on the photo album or put the SD card into your PC (or external reader) to add recordings via the computer.
- 175mm x 225mm x 35mm. • 3 x AAA batteries included.

4156	A5 Talking Photo Album Pro	£29
4241	A5 Talking Photo Album Pro 5 pack	£130
4242	A5 Talking Photo Album Pro 10 pack	£250

A4 Talking Photo Album

- Insert your own pictures, photos or words in each page (15 pages) and record a message on the ChatterBox.
- Recordings accessed via thirty finger sized buttons on the attached ChatterBox.
- 10 seconds recording time per message (30 messages).
- 148mm x 210mm x 30mm.
- 2 x AAA batteries included.

7319	A4 Talking Photo Album	£30
------	------------------------	-----

A3 Talking Photo Album

- Insert your own pictures, photos or words in each page (30 pages) and record a message on the ChatterBox.
- Recordings accessed via thirty finger sized buttons on the attached ChatterBox.
- 10 seconds recording time per message (30 messages).
- 360mm x 495mm x 30mm. • 2 x AAA batteries included.

3392	A3 Talking Photo Album	£35
3394	ChatterBox Recording Module	£30

Rainbow Photo Albums A5

Colourful set of six photo albums for pictures and recorded messages.

- Thirty recordable buttons.
- Record time on each button is 10 seconds.
- Pack of one to thirty re-usable page number stickers.
- Fifteen recordable pages. • 2 x AAA batteries (included).

6117	6 Rainbow Photo Albums A5	£140
------	---------------------------	------

Talking Book

Record up to a 30 second message on each page of this talking book. A new addition to the talking product range. Ideal for creating talking story books or for using as a home-school link resource. 10 pages. Requires 3 x AAA batteries (included). 265mm x 215mm x 30mm.

xxxx	Talking Book	£20
------	--------------	-----

Rainbow Talking Boxes

A six pack of colourful boxes with a 10 second recording time. Message plays when the box is opened. Boxes have wipe clean surfaces and magnetic catches.

7320	Rainbow Talking Boxes - 6 pack	£30
------	--------------------------------	-----

Small Talk Time Card

- Pocket sized dry wipe recordable card.
- 6 seconds recording time.
- 75mm x 75mm.
- 50mm symbol pocket included.
- Includes non-replaceable battery.

3601	Small Talk Time Card (3 pack)	£10
4222	Small Talk Time Card (6 pack)	£19
4223	Small Talk Time Card (12 pack)	£36

Talk Time Postcard

- A5 dry wipe recordable card.
- 30 seconds recording time.
- 140mm x 210mm.
- Includes non-replaceable battery.

4340	Talk Time A5 Postcard (3 pack)	£12
------	--------------------------------	-----

Rainbow Talk Time Card

- A6 Talk Time Cards are now available in six rainbow colours.
- Each card records up to 10 seconds.
- Decorate as you wish - write on, wipe off surface using dry wipe marker pens. Includes non-replaceable battery.

5652	Rainbow Talk Time Card (6 pack)	£30
------	---------------------------------	-----

Tell A Story Card

- A4 dry wipe recordable card.
- 6 seconds recording time (per message).
- Holds up to 4 separate recordings.
- 210mm x 297mm.
- Includes non-replaceable battery.

4343	Tell A Story Card	£10
------	-------------------	-----

A4 Recordable Speech Bubble

- A big recordable speech bubble.
- Records messages of up to 10 seconds.
- Write on, wipe off surface using dry wipe marker pens.

4725	A4 Recordable Speech Bubble	£8
4726	A4 Recordable Speech Bubble (10 pack)	£76

A4 Recordable Thought Cloud

- A large recordable thought cloud.
- Records messages of up to 10 seconds.
- Dry wipe surface.

7250	A4 Recordable Thought Cloud	£7
7252	A4 Recordable Thought Cloud (10 pack)	£66

Talking Clipboard

Recordable clipboard with a 40 second record function. Available in size A4 green or size A5 blue. Sturdy board with a child friendly clip. 3 x AAA batteries included.

7161	A5 Talking Clipboard Blue	£11
7166	A4 Talking Clipboard Green	£14

Talking Tins - Yellow or Red

- Magnetic single message device originally developed to sit on food tins.
- Yellow records for 20 seconds, red records for 40 seconds.
- 75mm diameter.
- Button cell batteries included.
- Message can be re-recorded.

7313	Taking Tins (Yellow)	£17
2860	Taking Tins (Red)	£20
6789	Talking Tins Activity Book	£15

QuickTalker 1

An easy to use compact single message communicator with a modern design.

- 30 seconds recording time.
- Proximity sensor activation surface.
- Picture symbol holder.
- 9v battery included. • 149mm x 149mm x 42mm.

6122	QuickTalker 1	£39
------	---------------	-----

Partner/Plus

- Single message device with a large, lightly activated playback area.
- 140mm x 171mm x 50mm.
- 3 x AAA batteries included.
- 30 seconds recording time.
- Easily connects to other Partner/Pluses to provide a choice of messages.

3280	Partner/Plus	£69
------	--------------	-----

Talking Button

- 45mm diameter.
- Press coloured top to play message.
- 10 seconds recording time - standard version.
- 30 seconds recording time - pro version.
- LR44 button cell batteries included.

n/a	Talking Button	£5
4224	Talking Button 5 pack	£23
3609	Talking Point Pro	£7
4228	Talking Point Pro 5 pack	£33

See www.inclusive.co.uk for options and product codes.

Big Point

- Removable clear picture cap.
- Wall mountable.
- 85mm x 85mm.
- Square coloured top is pressed to play your recording.
- 30 seconds recording time.
- Six pack contains blue, green, orange, red, purple and yellow.
- 3 x AAA batteries included.

6088	Big Point (6 pack)	£50
------	--------------------	-----

Multi-Memo Voice Recorder

Multi-Memo can record and playback multiple messages with a total recording capacity of 6 minutes.

- Up to 60 voice messages can be recorded and saved.
- Playback each message one at a time by using the skip forward and skip backward buttons.
- Individual voice message can be deleted when required.
- A lock switch allows you to protect your messages from being accidentally erased.
- Dimensions: 80mm x 15mm.
- Record sentences – practise pace and pitch and develop awareness of tone, intonation and emotion.
- Talking treasure hunts – listen and follow instructions.
- Rehearse left and right. Encourages problem solving and reinforces understanding and prepositions.
- Develop skills of observation – record notes about an object, person or situation.
- Thought tracking – develops a deeper understanding of a character, event or chapter in a story. Helps to enhance understanding of inference and deducting.
- 3 x LR44 batteries included.

6787	Multi-Memo Voice Recorder	£13
------	---------------------------	-----

Talking Tiles

Record and playback 80 seconds of speech, music or sound effects via the built-in microphone and speaker. Includes a removable clear cover that allows you to create pictures, symbols or words to match your recordings. Includes an audio-in socket which gives the option to record audio directly from a CD Player or computer. Locking switch to protect messages from accidental erasure and wall mounting holes.

- 3 x AAA batteries (included).
- Includes 3.5mm phono lead.
- Recording time: 40 seconds, (one single message).
- Messages are re-recordable - reuse time and time again!
- Dimensions: 85mm x 85mm x 25mm.

6950	Talking Tiles Black	£8
6951	Talking Tiles White	£8
6952	Talking Tiles 6 pack (1 of each colour)	£39

Recordable Pegs

A colourful set of six recordable

pegs

with loud

playback. Great for creative learning and play.

- Simple to operate - flick the switch to 'record', press the special light-touch contacts and record up to 10 seconds of audio message.
- To play your message back, simply flick the switch to 'play' and touch the contacts.
- The specialised 'non-slip' magnetic back, means the pegs can be used to display artwork on the magnetic whiteboard or even metal filing cabinets.
- Includes six recordable pegs (one each of green, purple, blue, red, orange and yellow) and replaceable AG13 batteries. Dimensions: 10cm x 5cm approximately.

6619	Recordable Pegs (6 pack)	£38
------	--------------------------	-----

Interactive Wall Chart

A great classroom resource. Place cards, objects or drawings inside the pockets, then record a 10 second message relating to the object in the related pocket.

- Make recordings by simply pressing the green button by the pocket and recording into the black box at the top, a simple switch moving from record to play will then enable you to playback the message by pressing the green button again. Each pocket has a 10 second recording capability.

- Size: 65cm x 53cm. • Includes 3 x AAA batteries.

Please note: Pictures not included.

7162	Interactive Wall Chart	£20
------	------------------------	-----

Talking Turtles

A set of ten waterproof recordable green turtles ideal for use in water and messy play indoors or outdoors. Simply hold down the record button while you record your message. To play it back, press the turtle shell and you'll hear your recording loud and clear.

- Numbered 1 to 10 on the top.
- 10 seconds recording time.
- Waterproof.
- Replaceable AG13 batteries are included.
- Dimensions: 10cm x 9cm x 5cm.

6705	Talking Turtles -10 pack	£45
------	--------------------------	-----

Sound Sequence Cards

Ideal for phonics, creating words or number work.

- Connect the cards together and press the green play button on the first card to listen to all of the cards connected in sequence.
- Practise word building, number sequences, sums or shape sequences. Listen to how sounds blend together.
- Each card records up to 6 seconds and includes 2 x replaceable batteries (battery type CR2016).
- Dimensions: 75mm x 75mm.

6618	Sound Sequence Cards	£25
------	----------------------	-----

Talking Butterflies

These fantastic talking butterflies can also be transformed into a range of winged creatures, why not make a dragon, a bat, or a fairy? They have a clip which can be screwed in place in order to secure the various wings. The clip also has a magnetised back.

- Easy to use - just press the touch sensitive points, record and play.
- Allows up to 500 playbacks (depending on volume and length).
- Includes 6 green peg bases, 6 interchangeable wings, 3 x LR44 or AG13 batteries.
- Dimensions: Height 12cm.
- Colours may vary.

7249	Talking Butterflies	£40
------	---------------------	-----

Talking Jolly Phonics

Interactive and engaging, each one of the 42 Jolly Phonics sounds is pre-recorded onto a talking tile, the corresponding image on the front of the tile re-affirms the sound being taught.

- Press the green button on the front of the tile to hear the recorded phoneme.
- Includes 4 recordable tiles.
- The 42 pre-recorded sounds cannot be recorded over. The four recordable tiles can record for up to 6 seconds. Each card requires 2 x LR44 batteries (included).

6617	Talking Jolly Phonics	£104
------	-----------------------	------

Communication Headsets

Three pairs of communication headsets, each with a different colour insert and a simple button to press to communicate with each other. Supplied pre-paired and ready to use. USB cable for charging included. Fit snugly onto the head with extending ear pieces for different sizes. Simply hold down the button to talk. Communication range of over 80 metres.

8106 Communication Headsets £130

Sound Aounds

With a diameter of 30cm, 30 seconds of recording time and a robust foam disc design this rechargeable eight pack of Sound Aounds is great for using indoors or outdoors. Playback by stepping on the Sound Around. Record by pressing the button or direct from a PC. Charger included.

7326 Sound Aounds - 8 pack £130

Talk Time Resource Pack

A varied pack of recordable cards. Includes:

- 5 x A6 cards - 10 seconds,
- 3 x Mini cards - 6 seconds,
- 1 x A4 card - 10 seconds,
- 1 x A3 card - 10 seconds,
- 3 x Speech bubbles - 10 seconds,
- 1 x Heart - 10 seconds,
- 10 x Talk-Time Mirrors,
- 1 x A4 Thought Cloud - 10 seconds.

7330 Talk Time Resource Pack £60

Rainbow Recordable Magnifiers

Easy to handle and lightweight, they are dual lens with 2 and 4x magnification. Wipe-able insert on the front and 30 seconds recording time. Includes six brightly coloured magnifiers and five wipe-able inserts per magnifier. 2 x AAA batteries per magnifier included.

7321 Rainbow Recordable Magnifiers - 6 pack £70

Outdoor Big Points

Great for speaking and listening, and with a 30 second recording time, this set of six large Big Points can be used indoors or outdoors. Removable clear plastic top, wall mountable. Diameter: 15cm.

3 x AAA batteries per Big Point included.

7325 Outdoor Big Points - 6 pack £70

See and Speak Recordable Binoculars

These colourful and robust 30 second recordable binoculars enable learners to easily make observations of what they can see through the eye pieces, without having to put the binoculars down to record it in writing. Ideal for classroom use. As well as being a recording device, the binoculars also have a 4x magnification. Supplied in a set of 6, 2 of each colour, red, green and yellow. Requires 2 x AAA batteries per set of binoculars (included). Dimensions: 116mm x 116mm x 54mm.

8109 See and Speak Recordable Binoculars £80

A3 Recordable Light Panel

This robust and durable A3 recordable light panel is great for viewing transparent and translucent objects. A 30 second voice recording function allows learners to verbally record their observations without the need of having to write them down. The light colour can also be changed to 1 of 12 available, by simply turning the dial, which enables learners to experiment and investigate with colour mixing.

8107 A3 Recordable Light Panel £80

See www.inclusive.co.uk for a full range of sensory kits and accessories which can be used with the Light Panel.

The Magic Cloud lets learners link their physical and digital worlds. It is not only powerful for exploring computing, but offers almost limitless possibilities for creativity. Use the Magic Cloud to link objects to a sound file, picture or video on your computer.

The Magic Cloud lets learners link their physical and digital worlds. It is not only powerful for exploring computing, but offers almost limitless possibilities for creativity. Use the Magic Cloud to link objects to a sound file, picture or video on your computer. The Magic Cloud is a soft cushion that connects to a the computer via a USB port. It is programmed to recognise when small plastic tags are placed on it. Users can link these tags to images, video or audio using the included software when they are placed on the cloud. Attaching these tags to objects and materials allows children to make novel connections between the physical and the digital.

Easy to Use

Use the Magic Cloud to link objects to a sound file, picture or video on your computer. The software included allows you to programme one of the supplied tags to play a media file by simply placing it on the Magic Cloud. (Tags can be re-programmed and used again). The tag can then easily be fixed to any object, photograph or print out of a symbol and then linked to a media file by placing it on the Magic Cloud.

How It Works

1. Place tag on Magic Cloud
2. Link tag to media file
3. Stick tag to object
4. Place tagged object onto Magic Cloud

Use the Magic Cloud with an interactive board or large screen to provide simple direct interaction without a keyboard or mouse. Use symbols or pictures linked to a sound recording, digital photograph or video file to help a child understand the meaning of the symbol or to use the tags to make simple choices. Laptop not included.

The Magic Cloud addresses the KS1 Computing curriculum objectives and supports creative cross-curricular ICT.

Magic Cloud is available in white, grey or blue with either 2 or 30 tags and software. Please specify colour and number of tags when ordering.

n/a	Magic Cloud, 2 x PlingTags and software	£60
n/a	Magic Cloud, 30 x PlingTags and software	£90
n/a	Additional 10 user software licence PC	£120

See www.inclusive.co.uk for full details.

Rainbow Communication Kit

A great value communication kit to inspire exploration indoors and out. Use the talking pegs for leaving clues on a treasure hunt or making interactive dens; the magnifiers are great for recording what you find in your outdoor exploration. Rainbow Talk Time Cards provide a colourful way to record words or phrases and the Mini Mobile Phone walkie talkies are ideal for encouraging early communication and role play.

Includes

- 6 x Talking Pegs.
 - 6 x Mini Mobile Phones with charging hub.
 - 6 x Talk Time cards.
 - 6 x Talking Magnifiers.
- Talking Pegs and Talking Magnifiers are supplied with replaceable batteries, Mini Mobile Phones are rechargeable and Talk Time Cards have non-replaceable batteries.

8108 Rainbow Communication Kit £245

AdVOCAte+

By Toby Churchill

- Slim, portable communication aid and environmental control unit.
- 2 to 128 messages.
- Wide range of switch and scanning options.
- Environmental controls – can learn infra-red signals.
- Keyguards for 1, 2, 4, 8 or 16 buttons.
- 70mm x 27mm x 270mm.
- 2 x AA batteries included.

Was £295

NOW
£99!

AdVOCAte+ is the ideal device for assessment, for multiple users in the classroom or centre, or for individuals who would benefit from communication and infra-red capabilities in one device.

3597	AdVOCAte+ with infra-red	£99
6762	AdVOCAte+ with infra-red - 5 pack	£396
6763	AdVOCAte+ with infra-red - 10 pack	£693

Step-by-Step

- Sequencing device activated by the switch top.
- Comes with interchangeable coloured tops.
- 2 minutes total recording time.
- BIG Step-by-Step size: 127mm diameter.
- LITTLE Step-by-Step size: 64mm diameter.
- 1 x 9v battery included.

3482	BIG Step-by-Step	£115
6018	BIG Step-by-Step Levels	£135
3484	LITTLE Step-by-Step	£115
3485	LITTLE Step-by-Step Levels	£135

Step-by-Step with Levels GamePlay

- Three modes - one device: random, random elimination and choice.
- Distinct white colour to distinguish it from traditional Step-by-Step communicators.
- Supplied with interchangeable switch tops in red, yellow, green and blue.
- 4 minutes recording time.
- 1 x 9v battery included.

6017	BIG Step-by-Step	£135
6015	LITTLE Step-by-Step	£135

Step-by-Step Choice with Levels

- By pressing the activation surface repeatedly, you can skip over multiple messages to get to your desired message. When you find the message you are looking for, stop pressing the activation surface and the message will play in its entirety.
- This is a great tool for answering multiple choice questions, or communicating desires among a list of options.
- 4 minutes recording time on three levels.
- 1 x 9v battery included.

6019	BIG Step-by-Step Choice	£135
6016	LITTLE Step-by-Step Choice	£135

The Go Talk range offers quality, reliability and well designed features at an affordable price. Visit www.inclusive.co.uk for more Go Talk accessories.

Go Talk Pocket

- Portable palm sized device with six messages.
- 5 minutes recording time.
- 5 levels (sets of messages).
- 80mm x 140mm x 20mm.
- 3 x AAA batteries included.

3569	Go Talk Pocket	£135
------	----------------	------

Go Talk 4+

- Four large message areas for recording and two fixed smaller cells for 'core' messages.
- 4.5 minutes recording time.
- 5 levels (sets of messages).
- 225mm x 302mm x 30mm.
- 2 x AA batteries included.

0834	Go Talk 4+	£99
------	------------	-----

Go Talk Express 32

- A 32 message communication device with a myriad of scanning options for switch users.
- 26.6 minutes recording time.
- Visual cueing – red LED pipes around the message keys.
- Auditory cueing – 1.5 seconds recorded cue or beeps.
- Scan pattern – step, linear or group scanning.
- Switch access – one or two switches with a debounce feature.
- Slow, medium or fast scanning speed.
- 5 levels of 4, 8, 16 or 32 messages.
- Express feature allows you to build single messages and play them as a phrase.
- 360mm x 254mm x 44mm.
- 3 x AA batteries included.

4433	Go Talk Express 32	£359
------	--------------------	------

Go Talk 9+

- A lightweight communication aid with integrated handle and light touch buttons.
- 9 message buttons and 3 'core' message buttons.
- 9 minutes recording time.
- 5 levels (sets of messages).
- 229mm x 305mm x 22mm.
- 2 x AA batteries included.

0831	Go Talk 9+	£109
------	------------	------

Go Talk 20+

- A lightweight communication aid with integrated handle and light touch buttons.
- 20 message buttons and 5 'core' message buttons.
- 15 minutes recording time.
- 5 levels (sets of messages).
- 229mm x 305mm x 22mm.
- 2 x AA batteries included.

0832	Go Talk 20+	£119
------	-------------	------

Go Talk 32+

- A lightweight communication aid with integrated handle and light touch buttons.
- 32 message buttons plus 3 'core' message buttons.
- 5 levels of recording.
- 27 minutes recording time – 8 seconds for message buttons, 17 seconds for 'core' buttons.
- Easy to use with instructions printed on the back.
- Built-in handle with keyguard and overlay storage compartment.
- 362mm x 254mm x 42mm (weight 0.94kg).
- 2 x AA batteries included.

5012	Go Talk 32+	£179
------	-------------	------

QuickTalker Communicators

QuickTalker 7, 12 and 23 are portable speech generated devices which provide a variety of message locations and can store five sets or 'levels' of messages for use at different times throughout the day or in different activities.

QuickTalker 7

QuickTalker 12

QuickTalker 23

With QuickTalker, your students will be ready to start communicating in minutes. QuickTalker features a modern design – ideal for girls or boys of any age in the classroom – and is rugged enough for everyday use. QuickTalker 7, 12, and 23 provide a variety of message locations and can store five sets or 'levels' of messages for use at different times throughout the day or in different activities. All QuickTalker models feature convenient built-in storage for your symbol overlays and require 4 x AA batteries (included).

QuickTalker 7 features

- Has three useful buttons for static messages.
- Four message locations.
- Stores five levels of messages.
- Total 6 minutes recording time.
- 4 x AA batteries included.

QuickTalker 12 features

- Has three useful buttons for static messages.

- Nine message locations.
- Stores five levels of messages.
- Total 12 minutes recording time.
- 4 x AA batteries included.

QuickTalker 23 features

- Has three useful buttons for static messages.
- 20 message locations.
- Stores five levels of messages.
- Total 20 minutes recording time.
- 4 x AA batteries included.

All options include a built-in carry handle.

4819	QuickTalker 7	£78
4820	QuickTalker 12	£88
4821	QuickTalker 23	£98

QuickTalker S

The QuickTalker S from AbleNet provides simple sequential communication with zero pressure proximity switch operation. It is ideal for those users with a very light touch or who are distracted by the noise made by mechanical switches.

- Multi message sequential communicator.
- Total record time of 30 seconds.
- Flashing indicator light while a message is playing.
- Slide-in symbol holder 75mm x 75mm.
- Activate by light touch or waving a hand within 10mm of the surface. Fits Universal Mounting Plate.
- Uses 9v battery included.
- Dimensions: 149mm x 42mm.

6840	QuickTalker S	£48
------	---------------	-----

iTalk2

- Record a choice of two messages and playback by pressing the coloured tops.
- 2 minutes recording time.
- Includes dual toy/appliance jacks.
- 64mm diameter.
- 1 x 9v battery included.

1308	iTalk2	£115
3541	iTalk2 with 3 Levels	£140

SuperTalker

- Communication aid that allows recording of up to eight messages on multiple levels.
- 16 minutes recording time.
- 1, 2, 4 and 8 message grid options with matching keyguards.
- 8 levels (sets of messages).
- 8 input jacks to enable direct switch control.
- 2 jacks for toy control.
- 'Step ahead' jack to use a switch and make it playback sequentially.
- 305mm x 220mm x 45mm.
- 4 x AA batteries included.

3540	SuperTalker	£250
------	-------------	------

Listen to Me

- An affordable, portable, twelve button communication aid with a clear plastic carry case.
- 10 seconds per message (12 messages).
- 178mm x 127mm x 25mm.
- Includes AC adaptor and 3 x AA batteries.

1363	Listen to Me	£55
------	--------------	-----

Partner Four Plus

- A four message, lightly activated communication aid.
- 320mm x 165mm x 57mm.
- 8 seconds recording time per message (4 messages).
- 4 x AAA batteries included.

4331	Partner Four Plus - Standard	£195
4332	With LED Feedback	£225
4333	LED and Vibrating Feedback	£235

Chatter-Block

Record 10 second messages then simply roll the Chatter-Block cube on the floor or table to hear the message you have recorded on the side that finishes uppermost.

- 150mm x 150mm x 150mm.
- 3 x AA batteries included.

6620	Chatter-Block	£30
------	---------------	-----

Sound Shuffle

- A popular, low priced sequencing device.
- 4 minutes recording time.
- Plays back in a random order or sequentially.
- Includes toy output.
- External speaker and switch sockets.
- 90mm x 90mm x 57mm.
- 3 x AAA batteries included.

4828	Sound Shuffle	£22
------	---------------	-----

Recordable Bar

- A long six message device, ideal for wall mounting and displays.
- 10 seconds recording time per message (up to 6 messages).
- 115mm x 550mm x 20mm.
- 3 x AAA batteries included.

4728	Recordable Bar	£25
------	----------------	-----

MicroSpeak Sound Recorder

A new digital voice recorder, combining smart design with ease of use and high quality performance. Packed with useful features which provide pupils and teachers with a fantastic learning resource. Record instantly with the press of a button and playback immediately via the built-in speaker. HD recordings in uncompressed WAV format ensure impressive results for unlimited speaking and listening activities.

6953	MicroSpeak Sound Recorder Grey 512MB	£37
6954	MicroSpeak Sound Recorder Yellow 512MB	£37
6955	MicroSpeak Sound Recorder Grey PRO 2GB	£47

See www.inclusive.co.uk for full details and accessories.

Sci-Plus Talking Calculator

This talking scientific calculator (non-talking version available) allows those with low vision to perform scientific, statistical, trigonometric calculations and fractions. It has a large, clear, high contrast 8 digit LCD display and a clearly audible voice from the earphone socket. Dimensions of 19cm x 25cm x 1.6cm.

NEW

n/a	Talking Calculator Blue or Silver	£290
n/a	Non-Talking Calculator Blue or Silver	£225

Easi-Speak Sound Recorder

- Record voices and sounds on the move with this easy to use MP3 recorder.
- 128MB memory that can record up to 2 hours high quality sound.
- Includes *Audacity* music editing software.
- Playback remotely or download WAV/MP3 files to a PC via USB connection.
- Built-in rechargeable battery.

3393	Easi-Speak Sound Recorder Yellow	£35
3685	Easi-Speak Sound Recorder Black	£35

Mini Mobile Phones

Styled like smart-phones for role play with a built-in record function. Up to three pairs of children can speak to each other simultaneously.

- Simple to use, they are ideal for outdoor play or even used from room to room. Colour coordinated buttons make 'dialling' easy.
- Simply press the button that corresponds to the phone you want to call.
- Children can talk together naturally and enjoy real conversation without pressing extra buttons to talk or listen.
- Supplied with docking station which will charge your phones in 4 hours (from flat), enabling continuous use for up to 6 hours.

6623	Mini Mobile Phones	£120
------	--------------------	------

Rainbow Easi-Speak Sound Recorder Pack

Easi-Speaks are now available as a colourful pack of 6!

The Rainbow Easi-Speaks are fully rechargeable through the docking station, which means they can now be charged from the mains rather than your computer - no need for numerous PCs and messy trailing wires to USB hubs. Includes docking station.

5690	Rainbow Easi-Speak Sound Recorders	£240
------	------------------------------------	------

Easi-Speak Pro

- Single touch record and simple playback (WAV or MP3).
- Integrated USB and rechargeable lithium battery.
- Dual headphone sockets.
- Handy belt clip to attach to clothing.
- LCD screen with a fully integrated menu system shows the track number playing, battery life, memory status and recording format.

4337	Easi-Speak Pro	£40
4338	Easi-Speak Pro (5 pack)	£190
4339	Easi-Speak Pro (10 pack)	£360

Easi-Headphones

Robust and designed especially for education.

- The replaceable ear cushions have been designed to cover the whole ear to minimise outside noise and to increase comfort.
- Robust with a quick release cable which can be replaced if it becomes damaged.
- The connection at the end of the cable is a 3.5mm jack plug. Cable length is 1.2m.

6622	Easi-Headphones	£17
------	-----------------	-----

Easi-Headphones Bundle

The Easi-Headphones Bundle includes: 15 x Easi-Headphones, 15 x replaceable cables, 30 x replaceable ear cushions and a handy storage box to store it all in together. Easi-Headphones are robust and designed specifically for classroom use.

7322	Easi-Headphones Bundle	£250
------	------------------------	------

Easi-USB Headset

A robust and adjustable headset with a built-in microphone. Plug the cable straight into the USB port of your PC or laptop. Ideal for individual voice recording work.

- Replaceable ear cushions cover the whole ear to minimise outside noise and to increase comfort.
- Quick release cable means that the cable can be replaced if it becomes damaged. Cable length is 1.2m.

6706	Easi-Headset USB	£20
------	------------------	-----

Clevy Headphones

Safe, robust and comfortable 3.5mm jack headphones with built-in loudness limiter and volume control. They are robust and lightweight without compromising comfort. Compatible with all portable MP3 players, iPads, CD-DVD players, PC/Mac.

- Volume output limited to 85 decibels.
- Extra thick, no tangle cord. Length: 2.4m.

NEW

5078	Clevy Headphones	£19
------	------------------	-----

Easi-Ears Wireless Headphones

- Easi-Ears, a digital audio system, allows a group to listen together on wireless headphones anywhere in the classroom, or even outdoors.
- No need to be connected to a computer or a CD player and certainly no messy wires!
- Download MP3 content from your PC through the docking station onto each pair of headphones.
- Children can then play, pause, or move between tracks using the controls on their headsets.
- Teachers can also select which track children are listening to using the remote control unit.
- Each pair of headphones is fully rechargeable through the docking station (battery life approx. 8 hours) and contains its own controls for volume.
- If the headphones are removed before the track has finished, the track will pause and only resume when put back on.
- Robust and fully adjustable with a twistable headband.
- The full set of Easi-Ears includes a set of six different coloured headphones, remote control unit, docking station for recharging and software.

5689	Easi-Ears Wireless Digital Audio System	£400
------	---	------

Easi-Listener

- A high quality CD player with built-in connections for six separate headphones. Groups of children can listen to music and stories without interruption. No more messy splitters!
- The high power speakers make it ideal for class activities.
- CD, CD-R and CD-RW formats plus built-in AM/FM radio.
- 8 x C type batteries and mains adaptor included.
- Now available with six robust Easi-Headphones (see product details above).

3598	Easi-Listener	£59
3599	Easi-Listener with 6 Headphones	£83
7323	Easi-Listener with 6 Easi-Headphones	£152

Rechargeable Bee-Bot

Easy to use with big arrow buttons and very robust, Bee-Bot is fantastic for children of all abilities. A large memory of up to forty steps means you can send your Bee-Bot across the room to friends or around your own obstacle course. Bee-Bot will confirm moves and commands with flashing eyes and optional sounds. It works on rough or smooth surfaces and is small enough to use on a table. A bundle is also available with six Rechargeable Bee-Bots.

6452	Bee-Bot Rechargeable	£50
6454	Bee-Bot Class Bundle 6 pack & dock	£300
6453	Bee-Bot Docking Station	£30
6581	Bee-Bot Carry Bag (for up to 6 Bee-Bots)	£20

Alphabet Mat

Ideal for developing literacy and ICT skills. Can you make Bee-Bot find a letter? Can he spell out particular words? Features uppercase and lowercase letters.

Fairy Tale Mat

Program Bee-Bot to visit characters and scenery from familiar fairy tales, an enchanting way of introducing control. Link literacy with ICT.

Treasure Island Mat

Have fun exploring and hunting for treasure. Ideal for teaching control in the Foundation Stage and KS1. Complete with support notes.

Shape, Size and Colour Mat

Help Bee-Bot to find different shapes and colours as he navigates this bright and colourful mat. Combine mathematics and ICT whilst having fun!

Transparent Grid Mat

A transparent mat for creating your own activities. The mat is ready printed with a grid to suit the Bee-Bot. Your learners could design their own mats too!

Giant Sequence Cards

Forty nine durable cards to help plan your Bee-Bot program. Perfect for group work.

1893	Alphabet Mat	£20
7327	Fairy Tale Mat	£20
1896	Treasure Island Mat	£20
1894	Shape, Size and Colour Mat	£20
1888	Transparent Grid Mat	£12
1889	Giant Sequence Cards	£10

Bee-Bot Starter Pack

Includes one rechargeable Bee-Bot, four activity mats (Treasure Island, Number Track, Transparent Grid and Long Transparent Grid Mat), sequence cards and ten white clip-on shells.

1887	Bee-Bot Starter Pack	£140
------	----------------------	------

A great selection of activity mats are available for use with your Bee-Bot. These really help with developing directional language and provide lots of fun and educational activities too!

Blue-Bot Bluetooth Floor Robot

The new Blue-Bot Bluetooth Floor Robot helps you code, debug and simulate algorithms for the new National Curriculum for Computing. Plan your algorithm on the screen of your device and send it remotely for Bluetooth enabled Blue-Bot to perform right in front of you!

See the components inside Blue-Bot through a clear shell - children can see its buzz! Use the Blue-Bot like a normal Bee-Bot and program it on the robot itself. Capable of performing 45 degree turns and you can also include repetitions in your algorithm. Blue-Bot is rechargeable and fits on the standard Bee-Bot Docking Stations. USB cable provided for recharging.

Please note: Blue-Bot is compatible with any device with version 3.0/4.0+ EDR Bluetooth (e.g. iPad 3 and later, iPhone 4s and later) please check your device specifications to ensure it is compatible.

Features

- Compatible with Android, iOS, PC and Mac.
- Rechargeable so no need to worry about costly batteries.
- Rename your Blue-Bot to make classroom management easier.
- Blue-Bot can be programmed to perform 45 degree turns.

Download the App to control Blue-Bot, the latest addition to the floor robot family, from the Apple App Store.

The App enables you to write an algorithm, send it and then Blue-Bot will follow your instructions. There are numerous features, which make writing algorithms both fun and educational.

7875	Blue-Bot Bluetooth Floor Robot	£70
------	--------------------------------	-----

Blue-Bot Class Pack

The Blue-Bot Class Pack includes six Blue-Bots and a Rechargeable Docking Station so you don't need to worry about storage or batteries, just pop Blue-Bot back on the dock and it'll charge ready for its next adventure! You can use Blue-Bot with a wide range of tablets and any PC with Bluetooth capability.

7876	Blue-Bot Class Pack	£370
------	---------------------	------

Pro-Bot

This new floor robot is lots of fun, like the Bee-Bot, but is ideal for teaching more advanced control techniques. The bright, attractive car design has strong child appeal and Pro-Bot is robust and durable. Simply use the programming arrows, which work just like Bee-Bot, or use more complex commands. The number keys can control the amount of turns and movement. Procedures can be activated by the sensors too; you could make Pro-Bot beep and switch its headlights on. Routes taken can be drawn using the simple pen mechanism and a standard felt tip pen. Pro-Bot can operate independently or alongside your PC via a USB connection. The memory can store over 100 commands, even if powered off or when the batteries are changed.

2325	Pro-Bot	£90
2326	Pro-Bot 4 pack	£340

Contour+2 Video Camera

NEW

Provides beautiful HD video, a top of the range specification, robustness and ease of use along with versatile mounting options.

A GPS receiver allows you to capture and share a different perspective. Use your mobile device to preview your shot before and while you're recording, as a remote control, or to tweak your camera settings. Achieve clear, crisp audio easily with the external microphone jack. Shoots 120 frames per second in 480p.

- Locking Instant On-Record switch.
- Still Photo Mode.
- 1080p Video.
- 270° rotating lens.
- 170° wide-angle lens.
- Laser alignment.
- Mobile connectivity.
- GPS Video Mapping.
- Up to 120fps.
- Live streaming.

External microphone jack. • Waterproof case included. Take the Contour+2 anywhere. With a variety of mounts to choose from the Contour+2 will work virtually anywhere. The 270° rotating lens allows for mounting in any position.

8078	Contour+2 Video Camera	£220
------	------------------------	------

See www.inclusive.co.uk for full details and mounting options.

Easi-View 2

Share work with the whole class, zoom in and magnify 3D objects using the bendy neck and take pictures and videos. Use it with your interactive whiteboard. You can even create portfolios for evidence of learning, or make your own stop frame animations. With a USB direct plug, internal microphone, 3.0MP digital images and built-in light.

7338	Easi-View 2	£100
7339	Easi-View 4 pack	£360

Easi-View Pro

This visualiser features a 5 megapixel camera, 6x manual zoom and 4 x super bright LEDs on a separate gooseneck. Position items under the camera, connect it to a projector or computer and show everything on your interactive whiteboard live as it happens. The powerful zoom allows you to view detail often not visible to the human eye. Take pictures and video using the camera function and record audio via the internal microphone. Tripod base for stability.

7336	Easi-View Visualiser Pro	£180
7337	Easi-View Pro 4 pack	£680

HD Video & Digital Camera

Robust design, simple download function, flip-out USB and HD quality recording. Ideal for teacher or pupils. A brilliant resource solution for every classroom!

- Clear and easy to use buttons.
- 2" LCD display.
- 5.0 megapixels.
- High Definition.
- 4GB SD Card.
- 4x digital zoom.
- Mini HDMI Cable.
- Still camera, video recorder and playback.

6707	TTS HD Video and Digital Camera	£62
------	---------------------------------	-----

Reading Pen Oxford Edition

This device has been revised and will now scan a word or a whole line from printed text and then display it in large characters. It will read the word to you and then show or read a definition from the Oxford Concise Dictionary and if you are left handed it flips it's display over. English voice, simple menu operation and enhanced scanning. You can also lock the dictionary access for use in tests. Adjustable speech volume, speed and pitch.

0603	Reading Pen Oxford Edition	£175
------	----------------------------	------

Easi-Torch

Easi-Torch is a simple to use set of six LED rechargeable torches. They stay bright for up to three hours, then can be recharged in the hub supplied. Includes battery life indicator light, large easy to use on/off switch and colour coordinated tops.

6899	Easi-Torch	£60
------	------------	-----

Easi-Cars

A set of four brightly coloured rechargeable remote control cars on four separate frequencies for battery free collaborative play. Headlights light up as the cars move forwards and reverse to change direction. Use indoors or outdoors. Supplied with recharging docking station for storage and power adapter.

7164	Easi-Cars	£110
------	-----------	------

Beamz Interactive Music System

Transform classrooms into learning environments where skill building takes place through music. Universally designed so it is accessible to students of all learning and physical abilities - it's switch and adaptive keyboard accessible too. There is now an edition available specifically created for use with eye gaze technology! Beamz' versatility in its application context is unmatched; you can work on cause and effect, directionality, sequencing, fine and gross motor skills, common core subjects and more. The extensive music library includes songs from all genre types and introduces your learners to instruments and music styles. Songs are created in such a way that musicians and non-musicians sound great, the first time and every time! Beamz is being used in homes, schools, rehabilitation centres and hospitals across the country. Imagine treatment, intervention and maintenance plans that have your patients and clients working toward their functional objectives via music. Includes Beamz laser controller, USB cable, Bluetooth dongle, Windows Player software and 50-song DVD, Virtual DJ software, Beamz Apple Store access to Mac Player and 50-song redemption code and an activity guide. Universally designed so that you can provide your users with as much, or as little, support as they may need to make incremental progress. Lasers triggered by:

- Physically interrupting the laser beam with any body part or object. Using an adapted keyboard.
- Attaching an interface and switch. Using a computer or iOS smart device with a touch screen or interactive whiteboard.

6972	Beamz Interactive Music System	£250
------	--------------------------------	------

See www.inclusive.co.uk for full details.

The Skoog

The Skoog is a musical instrument for children of all ages and abilities. Expressive, tactile and intuitive, a universally accessible platform for creating and exploring musical sound. It uses state-of-the-art software to deliver the quality and expressive character of real musical instruments. Flexible and simple to use, it offers not only the opportunity for learning, creativity and expressive musicianship, but also a fun and engaging audio resource. The Skoog package contains one multi-touch sensor, one software CD and comes complete with ten fantastic instrument sounds. Simply install the software on your computer, connect your loudspeakers and connect your Skoog to the USB port and you are ready to play.

Music for everyone

The Skoog puts you in full control of the sound. Fully adjustable sensitivity and skill settings mean that even an absolute novice can play like a pro.

Beamz Wireless Switch Pack

The Beamz Switch Pack includes everything you need to make the Beamz switch accessible. The pack includes four wireless coloured switches, red, yellow, green and blue and a USB wireless receiver. (Beamz not included).

7312	Beamz Wireless Switch Pack	£259
------	----------------------------	------

Beamz Eye Gaze Edition

NEW

Supplied with Tobii Beamz Player software, this edition of the Beamz allows users to break the beams on-screen using an eye gaze device, either from within the Beamz software adapted for gaze interaction or a free Tobii Communicator pageset. Includes 60 downloadable songs and four beam widths for easy targeting. Software available to purchase separately.

8101	Beamz Interactive Eye Gaze Edition	£300
7598	Tobii Beamz Player single user licence	£80

With the option to create custom user profiles (tailored to suit each individual), the software is really easy to use.

Features

- Robust and wipe clean.
- Five adjustable touch sensitive surfaces.
- A range of instrument sounds: woodwind, brass, string and percussion.
- Use traditional scales or create your own.
- Software included.

4926	The Skoog	£316
------	-----------	------

Headmaster Collar

A comfortable cervical spine support. Originally designed for people suffering from arthritis, but has been found to be appropriate and of great benefit to people suffering from many other disabilities including:

- Progressive neurological conditions such as motor neurone disease.
- Congenital conditions such as cerebral palsy.
- Whiplash.
- Head and spinal cord injury.
- Burns.

Constructed from surgical rubber tubing around a malleable core, the tubing is covered with a brushed nylon material that allows the Velcro attachments to adhere anywhere. Each collar is supplied pre-assembled and ready to use - just bend it to the desired fit by hand.

Fitting Instructions are enclosed with the collar.

Extension Pads, Neck Pads, spare Chin Pads and Spare Neck straps available. Anterior Support is also available.

Choose from six sizes.
Please note this product cannot be returned.

See www.inclusive.co.uk for further details and prices.

5250	Headmaster Collar	Large	Dimension 'A' 127mm (5.0in)	£70 each
5251	Headmaster Collar	Medium	Dimension 'A' 114mm (4.5in)	
5252	Headmaster Collar	Small	Dimension 'A' 102mm (4.0in)	
5253	Headmaster Collar	Junior	Dimension 'A' 89mm (3.5in)	
5254	Headmaster Collar	Child	Dimension 'A' 76mm (3.0in)	
5259	Headmaster Collar	Infant	Dimension 'A' 70mm (2.7in)	

Important: collar to be fitted by a qualified professional.

Caution: this product contains natural rubber (Latex) which may cause an allergic reaction. Latex free version available – please contact us for information.

Ergo Rest Mobile Arm Support

- The Ergo Rest provides the answer for those who require support for their forearm when eating, typing or working at a table.
- The Ergo Rest reduces fatigue and strain and improves arm mobility and dexterity.
- Provides horizontal movement.
- Suitable for keyboard operation and a wide range of other activities, both at work and leisure.
- Quality of manufacture and finish is a major feature.
- Neat and attractive design - the elegant arm support would not look out of place in any home, office or school.
- The unit clamps easily to the edge of a table or desk.

- It can be fitted to a wheelchair using the Mobilia wheelchair clamp and adaptor.
- The height may be adjusted quickly and easily.
- The Ergo Rest has enabled many people to work again.

The Ergo Rest is available with a range of options including different pad and arm sizes, mouse pads and wheelchair mounting, all with two different clamp sizes.
For full details, options and pricing please see www.inclusive.co.uk

EchoVoice® EV6
Speech Amplifier

A new compact voice amplification system that is sensitive enough to dramatically amplify the faintest voice with a 12 Watt digital amplifier providing high power audio output and clear sound quality. Designed to help young or elderly people with voice disorders or acquired communication difficulties that have resulted from Parkinson's disease, multiple sclerosis, motor neurone disease or from suffering a stroke. The EchoVoice® EV6 will assist by enhancing even the faintest of voices with minimal effort required by the user. Only a whisper is required to provide excellent amplification with the boom microphone. Alternatively the transdermal (throat) microphone requires positioning on the side of the throat, providing a more discreet option for the user.

- Electronic touch button for easy operation.
- Convenient and smart carry case.
- AUX audio function for using as a small speaker.
- Intelligent charge circuit.
- Built-in high capacity rechargeable lithium-ion battery.
- Innovative sound enhancement.

7882	EchoVoice EV6 Speech Amplifier	£199
------	--------------------------------	------

Micro Voice Amp

A high quality voice amp with loud and clear sound plus reduced distortion and feedback. Fast charging, extremely long battery life – integral battery will last for days without charging. Lightweight and portable enough to wear or carry. Simple operation – volume control, coloured LED indicators, mute function. Flexible microphone options – choose from a high quality AVI Headset Microphone; a Lapel Microphone; or a Transdermal Microphone (worn around the throat).

- Ports: 3.5mm mono input, 3.5mm stereo output.
- Comes with: charger, belt clip, waist strap, user guide and microphone option.

6891	Micro Voice Amp / Headset Microphone	£350
6892	Micro Voice Amp / Transdermal Microphone	£350
6893	Micro Voice Amp / Lapel Clip Microphone	£350

Echo® MiniTech™

A portable personal listener which can be used with either a headset or neck loop and gives excellent amplification in meetings, out and about or television listening at home. Sound is picked up by a microphone that is connected to the amplifier. Utilizes a digital volume control that allows a wide range of volume to be easily, quickly and accurately adjusted.

The yellow volume control buttons are easy to use. The addition of active tone control allows excellent adjustability of bass and treble providing superb sound quality. Can be used with a digital quality under chin headset, stereo headphones or if used with a hearing aid, a high powered neck loop that transmits the sound to the hearing aid when switched to the 'T' setting. The set contains both headset and neck loop. The MiniTech™ has a dual purpose LED to indicate ON/OFF and battery status.

- Dimensions: 95mm x 55mm x 22mm.
- Overall weight: 95g (including drycells).
- Microphone: Electret condenser.
- Headset socket: 3.5mm Stereo.

5754	Echo MiniTechT	£75
------	----------------	-----

EchoRA™ Wireless Speech Amplifier

A portable and wireless speech amplifier system.

- Produces effortless volume and clarity.
- Completely portable and wireless!
- Miniature 2.4GHz microphone transmitter.
- Compact, lightweight expandable speakers that fold away after use.
- Lithium rechargeable batteries.
- Small and personal - minimum size, maximum sound!
- Use the speakers to listen to your MP3 player or boost a communication aid's sound output.
- Includes carry pouch, over ear boom mic, lapel mic, expandable speakers, charger and audio link lead.

5529	EchoRA Wireless Speech Amplifier	£199
------	----------------------------------	------

Echo and EchoVoice are all registered trade marks of Hearing Products International Limited.
© 2015 Hearing Products International Limited.

Co:Writer Universal

iPad, Chromebook, Desktop
All for one price!

NEW

iPad

Chromebook

Desktop

Struggling writers need support wherever and whenever they are writing. In word processing documents, online, in social media; on laptop and desktop computers, on tablets and smart phones and on Chromebooks; at school or at home. *Co:Writer Universal* provides spelling and grammatical support anywhere they are working.

Integration Between Platforms

Co:Writer Universal works on iPads and iPhones, Macintosh and Windows computers and on Chromebooks too. Student settings and Topic Dictionaries changes are automatically updated across platforms. With the iPad/iPhone App and Google Chrome App, even work documents are easily transferred from device to device.

Data tracking is included so teachers and administrators can look at how *Co:Writer Universal* is being used and the support it is providing.

Co:Writer Universal Features

Easy access across platforms

Write on one platform; pick it back up on another, in another location. Changes on one platform will be immediately available on any other.

Data Tracking

Co:Writer Universal records data on usage and what support has been provided.

One Simple Annual Subscription

Subscription covers all platforms at one site and covers school and home usage too. Subscription ensures that establishments are using the most up to date facilities.

Testing Accommodations

Restrict features in *Co:Writer Universal* to comply with testing and examination policies.

Over 4 Million Topic Dictionaries

Click to access millions of Topic Dictionaries, covering ALL curriculum topics.

Personal Dictionaries

Quickly add words and phrases that relate to the user; place names, names of family and friends, words connected with hobbies and pastimes.

Linguistic Word Prediction

Co:Writer Universal uses the context of the sentence to predict the next word or phrase. This is crucial for the most struggling writers.

FlexSpell

FlexSpell will quickly correct even the most complex spelling mistakes such as "ifnt" for "elephant" or "krniv" for "carnivorous".

Co:Writer Universal Annual Subscription Unlimited Site Licence

- *School wide access.*
- *Upcoming new features included.*
- *Take-home rights*

See www.inclusive.co.uk or
request a quote via
sales@inclusive.co.uk

How Co:Writer Works

1. Start typing. Co:Writer predicts words or phrases based on the context of the sentence and topic.

2. Listen to the predictions and make a selection.

3. The word or phrase is added to the sentence.

4. Change main dictionary and add Topic Dictionaries to customise support for individual users needs.

Co:Writer Universal Integration

In less than a year, *Co:Writer* for iOS has already made the list of top 100 most popular education Apps. It includes many of the key supports *Co:Writer* has provided to help struggling writers over the years, like FlexSpell and Topic Dictionaries. Now what they write using *Co:Writer Universal* on the iPad integrates into *Co:Writer Universal* on other platforms.

Many schools are looking at Chromebooks and are migrating from *Microsoft Office* to Google Docs. Moving from one platform to another shouldn't be a barrier, so *Co:Writer Universal* runs on Chromebooks and other computers running Chrome. It seamlessly integrates into the Chrome browser and works wherever writing assistance is needed.

Hundreds of schools and authorities rely on *Co:Writer* word prediction for their most struggling writers. In the Macintosh and Windows compatible desktop version, *Co:Writer Universal* builds on its 20-year heritage, and now integrates with Chrome and iPad versions. In addition, *Co:Writer Universal* features new data reporting facilities covering program usage and details of the support provided.

Don Johnston Software

Site Licences

Site licences for Don Johnston software (*Co:Writer 7*, *Snap&Read*, *Read:Outloud*, *Write:Outloud*, *Draft:Builder* and *SOLO* see pages 94-95) are available as a one off purchase per computer or as an unlimited licence for an annual fee.

Single or Multiple Computer Licences

One off purchase site licences are available in:

- 1-4 computer licences.
- 5-9 computer licences.
- 10-19 computer licences.
- 20-49 computer licences.
- 50 and above computer licences.

Multiple computer licences can be used across a number of sites as they are based on the number of computers the software is installed on.

Unlimited Site Licences

Unlimited Site Licences are for all the computers at one physical site and are based on an annual fee.

The advantages of Unlimited Site Licences are:

- School wide access.
- Low monthly price.
- Subscription covers software updates and new features.
- Easier budget planning.
- Get the updated versions even faster.
- All students and teachers are covered with one low cost.
- Complimentary IT and deployment support.
- Includes take-home rights.

Telephone **01457 819790** or email sales@inclusive.co.uk to request a quotation.

Co:Writer 7 - Word Prediction

Your Word Prediction, Simply Put.

Co:Writer 7 is the only word prediction program to use the context of a whole sentence to predict the next word. This provides the most accurate prediction available - crucial for your most struggling writers. As students write, Co:Writer offers a list of word suggestions. After hearing the words read aloud, students choose the word they intended to write.

Co:Writer's *FlexSpell* provides every conceivable letter pattern students will try in an attempt to spell words, so interpreting phonetic and inventive spelling. It offers correct word choices that even the most sophisticated spell checkers cannot produce. Co:Writer 7 works in conjunction with any application you write in, like *MS Word*, on web sites, blogs, in emails, etc.

New Features in Version 7

- USB Flash Drive Support allows Co:Writer 7 to run directly from a USB drive (no need to install).
- Testing Accommodation Support to quickly restrict features during tests.

- Simple Interface – just one window
- Works identically with Mac & Windows computers.
- Use Co:Writer's text to speech to read the web and text in any application.
- Network Ready to allow access to students' writing profiles on a network server or USB drive.
- Personal Dictionary for quick access to words that are unique to the user.

6760	Win/Mac CD-Rom 1-4 licences each	£179
6800	Win/Mac CD-Rom 5-9 licences each	£168
6801	Win/Mac CD-Rom 10-19 licences each	£161
6802	Win/Mac CD-Rom 20-49 licences each	£152
6803	Win/Mac CD-Rom 50-99 licences each	£143

More licences available see www.inclusive.co.uk

Co:Writer iOS App for iPad

We kept hearing that the word prediction Apps out there just weren't Co:Writer. Well, this App is Co:Writer! It uses the same word prediction engine as Co:Writer 7. It includes many of the most important features students rely on like *FlexSpell* and Topic Dictionaries. Of course, iOS limits to one application at a time, so students write in a dedicated writing space then copy and paste into other Apps.

Features

- Topic specific dictionaries.
- Send text to email, Dropbox, Google Drive, Twitter and Copy to clipboard.

Download from Apple iTunes Store.

Snap&Read Universal

NEW

Snap&Read is an accessible toolbar that reads any text on-screen as it floats over any application. The simple one-button interface reads both accessible and inaccessible text

aloud from Flash websites, Word docs, PDFs, web-based texts, images, and even dialog boxes. If it looks like text, Snap&Read will read it!

Features

- Dynamically levels complex passages by adjusting needlessly difficult vocabulary (without changing the meaning/accuracy).
- Reads inaccessible text (Flash, images, and PDFs) on Google Chrome.
- Reads PDF and Bookshare books in the Chrome browser.

- Supports Kindle Cloud Reader (works with over 3.2 million books).
- Works offline.
- Translates text into over 90 languages.
- Gives Smart Data - See how much your students are reading and the level of text they are reading.

How does it work?

1. Launch Snap&Read and it will float over your application.
2. Select any text on-screen.
3. Snap&Read automatically reads the text aloud.

Other accessible toolbar programs have become bogged down with features. Most of their features like spell checkers, thesauri, verb conjugators, and dictionaries are available free online or in word processors. Snap&Read focuses on the core - reading any text on-screen, and making it so easy that students get up and running instantly.

Snap&Read is now available as annual online licences. You can either choose the number of users or 'seats' you require or purchase an unlimited site licence. Licences are renewed automatically unless you choose to opt out of the renewal.

See www.inclusive.co.uk for full details.

Read:Outloud 6

Text reader and talking web browser.

Read:Outloud 6 is a text reader that gives struggling readers access to a whole range of electronic documents - PDF, DAISY, TXT, HTML and XML. It also has a built-in accessible web browser so struggling readers can listen to any web page. Read:Outloud's study tools (eHighlighters, notes, interactive outline) help students capture facts and information and improve reading comprehension.

4584	Win/Mac CD-Rom 1-4 licences each	£186
4585	Win/Mac CD-Rom 5-9 licences each	£176

More licences available, see www.inclusive.co.uk

Write:Outloud 6

Simple talking word processor.

Write:Outloud 6 is an easy to use talking word processor designed specifically to support struggling writers. It will speak out letters, words, sentences and paragraphs in any combination as the student types, providing real time auditory feedback. Write:Outloud 6 features a talking Franklin spell checker and dictionary and speaking homophone checker to help students easily revise and edit their work. Students can easily export completed documents from Write:Outloud 6 to any other word processing program.

4574	Win/Mac CD-Rom 1-4 licences each	£66
4575	Win/Mac CD-Rom 5-9 licences each	£46

More licences available, see www.inclusive.co.uk

Draft:Builder 6

Graphic organiser.

Research has shown that struggling writers typically spend less than one minute planning their written work. Draft:Builder 6 is a graphic organiser that breaks the writing process into three manageable chunks - organising ideas, expanding ideas and writing the first draft. With this simple structure, students quickly learn to generate ideas and organise them to form a coherent written document. Particularly useful for students with poor organisational skills and helps struggling writers to develop deliberate, systematic and strategic writing habits for improving writing quality.

4579	Win/Mac CD-Rom 1-4 licences each	£85
4580	Win/Mac CD-Rom 5-9 licences each	£80

More licences available, see www.inclusive.co.uk

SOLO 6 Literacy Suite

Buy all these applications in one SOLO Suite and save!

Combines Co:Writer, Write:Outloud, Draft:Builder and Read:Outloud in one fully integrated package. SOLO can be less overwhelming than one single application addressing all of these needs, as each tool can be used independently as needed to address one aspect of reading and writing that the student is struggling with.

4589	Win/Mac CD-Rom 1-4 licences each	£480
4590	Win/Mac CD-Rom 5-9 licences each	£449

See www.inclusive.co.uk for licence and upgrade options.

*Multiple user licences can be used across a number of sites.
For further details on site licences see page 93.*

TextHELP Read & Write

An easy-to-use flexible toolbar containing support features to make reading, writing and research easier for you. The software has been designed to address some of the issues that people with dyslexia face daily, namely reading difficulties, writing difficulties, problems with spelling and general literacy support. The software works discreetly with all mainstream applications, allowing users to learn in an inclusive setting. Single user licences are now available as downloads only. Place your order and we'll send you a link and licence code – downloading is quick and easy.

5092	Read & Write single Licence PC	£320
5093	Read & Write single Licence Mac	£320
5094	Read & Write single Mobile PC	£350
4706	Read & Write primary site licence	£1,150
4707	Read & Write secondary site licence	£1,995

See www.inclusive.co.uk for full details and further pricing options.

Inspiration V9

For visual mapping, outlining, writing and making presentations. Brainstorm ideas, structure your thoughts and visually communicate concepts to strengthen understanding with the diagram and map views. To take notes, organise information and structure writing for plans, essays and reports, use the integrated outline view. With *Inspiration's* Presentation Manager, transform your diagrams, mind maps and outlines into polished presentations that communicate ideas clearly. Supports the planning and writing of essays, stories, letters, reports, websites, presentations and projects. Export documents as PDFs - ideal for using resources within a VLE.

6033	Win/Mac CD-Rom single user	£49
------	----------------------------	-----

More licences available, see www.inclusive.co.uk

Penfriend XP V5

A powerful tool for those with dyslexia or physical disabilities, adding word prediction, speech and an on-screen keyboard to almost any other software. Fantastic prediction, new display options and much improved abbreviation expansion. Works with your word processor and tries to guess the word you are typing when you have entered the first letter, the second letter and so on. One key press then finishes the word for you. It also learns the words you use frequently and recently, so it improves as you use it. This information is saved for each individual user, together with individual settings. In addition, it is easy for teachers to select preferences, edit children's lexicons and add topic specific vocabulary.

7271	XP V5 Windows CD-Rom single user PC	£60
7273	XP V5 Portable single user USB	£80

Penfriend XL V5

A powerful screen reader with multiple on-screen keyboards. It works in nine European languages and has all the other features of Penfriend XP. Fantastic prediction, more voices, homophones and many other improvements. It offers considerable support for users with special needs, helping with spelling, confidence and speed of composing text.

7276	XL V5 Windows CD-Rom single user PC	£95
7278	XL V5 Portable single user USB	£119

See www.inclusive.co.uk for full details and further pricing options.

StarSpell 3 - Downloadable

Offers a galaxy of tried and trusted approaches to learning and improving spelling.

It assists learning through positive reinforcement, and its style makes it equally suited to mainstream and special needs education, for adult learners as well as children. Includes a Phonics section which is designed for use with interactive whiteboards and complements the English Letters and Sounds phonics scheme (with matching word lists). Now available as a downloadable licence.

8103	StarSpell 3 single user licence	£65
8104	StarSpell 3 network site licence	£289
8105	StarSpell 3 additional user licence	£15

NEW

WordShark 5

WordShark 5 combines the excitement of computer games with the serious task of learning to read and spell. Each of the 60 motivating games is designed to address discreet skills in the teaching and reinforcing of reading and spelling. It has dedicated games to support synthetic phonics, involving blending sounds into words for reading and segmenting words into sounds and syllables for spelling. Word lists and games address:

- Common letter and auditory patterns.
- Prefixes and suffixes.
- Homophones.
- Spelling rules.
- Alphabet and dictionary skills.
- Use of words in context.

The games and selection of pre-recorded words are specially structured to assist those with dyslexia, but work equally well for a wide range of users including able spellers and those with EAL.

New Features

- New and improved user experiences.
- Easier to use and create lists.
- New educational content.
- Everyday vocabulary for EAL work.
- Improved students school tracking record.

7008	Windows CD-Rom	£57
------	----------------	-----

See www.inclusive.co.uk for more licence options

Dragon NaturallySpeaking Premium V13

The latest edition of Nuance's fantastic speech recognition software is faster and more accurate than ever. V13 takes voice command to the next level with enhanced features for greater accuracy and speed when creating documents, emailing, searching the web and more. *Dragon* gives you the power to turn your voice into text in a quick and natural way - three times faster than the average keyboard typist. Use a digital voice recorder and transcribe the audio files back to your PC. It has an enhanced user interface, improved correcting and editing, time saving voice commands and improved speed and accuracy that copes well with a variety of regional accents and different voices. It allows you to create your own voice commands for efficient navigation and performing tasks on your computer. The latest features include new options to make it easier to use and includes new voice commands for using social media or email.

NEW

7473	Dragon Premium V13 CD-Rom PC	£145
------	------------------------------	------

Lexion

A comprehensive computer based assessment and training tool designed to help people with speech and language related learning disorders and/or dyslexia.

Lexion can be used to:

Identify specific areas of phonological awareness a child has difficulty with and devise motivational exercises to help improve skills in these areas. Help assess any difficulties a child may have in reading and writing during their first years in school. Produce comprehensive assessment and progress reports. Provide individual programs of work in specific areas and save them onto disc for working at home too. Provide a class based teaching program for fundamental skills in learning, reading and writing. Pre-designed exercises are provided for different year groups with terms relating to the curriculum. Suitable for Reception class children to Year 9, plus adults with dysphasia.

1938	Lexion Teacher licence Win CD-Rom	£325
1939	Additional Teacher licence	£70
3075	Lexion site licence	£885

Kurzweil 3000

Kurzweil 3000 is a powerful reading, writing, test taking and learning tool that can make the curriculum accessible for those who struggle to read or write. It can read text aloud from digital and print formats while providing the structured support necessary to enable individual success. It is particularly appropriate for those with specific learning difficulties including dyslexia or those with visual impairment as well as learners with physical difficulties or who are learning English as a second language. One of the most comprehensive and integrated solutions for addressing language and literacy learning difficulties, it takes a multi-sensory approach, presenting print or electronic text on the computer screen with added visual and auditory accessibility features. It supports the complex tasks of vocabulary development, comprehension support, study skills and writing support.

5218	Windows CD-Rom single user PC	£749
------	-------------------------------	------

See www.inclusive.co.uk for full details and further licence options.

Touch Type 2

This typing tutor works at your own pace. See the letter, hear it, then type it. A full on-screen picture of the keyboard teaches the home keys first, then introduces the others through a range of exercises. The program also includes a monitoring system to show where you need practice. *Touch Type 2* is suitable for all ages and is adaptable for special needs. The program speaks the next letter to be typed and has the option of changing the font, font size and font colour - suitable for visually impaired users.

0185	Win/Mac CD-Rom	£39
------	----------------	-----

For further multiple user options, see www.inclusive.co.uk

First Keys 3

First Keys 3 is the latest version of the popular *First Keys* program. A friendly introduction to the keyboard that uses speech, phonics and Widgit symbols in colourful and engaging missing letter exercises to teach literacy skills. An array of exercises stimulate interest and develop vocabulary as well as keyboard awareness. Make spelling exercises to support literacy activities, curriculum topics or personalised learning.

4375	Windows CD-Rom	£59
4376	5 user copy	£139
4377	10 user copy	£199

For further multiple user options, see www.inclusive.co.uk

IT Mouse Skills

Teaches the many applications of the mouse in an entertaining and visually appealing atmosphere. Move the mouse over an object, drag and drop, drag along a path and practice using drop down menus. Various clicking activities are included, such as clicking anywhere, click timing and double-clicking. Introductions to each activity are provided and the successful completion of a task is met with a range of pleasing rewards. Adjust the difficulty level and change the background for high contrast; ideal for low vision.

1041	Windows CD-Rom	£49
1042	Additional user licence	£12

Five Finger Typist

A complete set of typing lessons for both the right and left hand. It teaches the keyboarding technique for single handed touch typing on the QWERTY keyboard. Users learn the home position, then complete exercises which introduce new keys and revise keys already learned. The application remembers the last lesson worked on in a user's document file. Lessons are graded, starting with simple exercises. An animated hand graphic on the screen shows the correct hand movement as keys are typed.

0597	Win/Mac CD-Rom	£51
------	----------------	-----

Nessy Fingers

This touch typing program also helps children improve their spelling skills. Nine fantastic games using real words and sentences provide all the motivation needed! Explore the land of Ness and battle dragons and ghosts. Crush Rocky under a giant snowball. Score goals against the boss gorilla or win trophies in the hall of fame. The key positions are taught in the sequence of the alphabet. Set personal speed and accuracy targets. Configurable, with nine levels of difficulty.

3168	Windows CD-Rom (home user)	£17
3167	5 user CD-Rom (network)	£75

Wizkeys Plus

WizKeys Plus is an ideal pointer controlled on-screen keyboard for those with access difficulties. Includes powerful word prediction for a full range of European languages and integrated dwell select mouse control features. WizKeys Plus offers the option to learn new words automatically so that word prediction becomes increasingly personalised.

5638	Windows CD-Rom 1-4 licences each	£90
5639	Windows CD-Rom 5-9 licences each	£88
5640	Windows CD-Rom 10-19 licences each	£86

For further multiple user options, see www.inclusive.co.uk

Grid 3

You can do so much more with *Grid 3*. There are new tools and features to make saying what you want, accessing your computer and controlling your environment easier than ever before. There are new ways to do everything, from symbolised email and SMS to Chat History and SwiftKey technology that make saying what you want to say quicker and easier than ever before. Creating and personalising resources is so simple and intuitive. You can achieve everything within only a few clicks and it is quicker than ever to make changes on the go using the touch-friendly interface. *Grid 3* is a complete solution that is designed to work for everyone. The software is split into six

NEW

areas that provide all the tools you need, from symbol and text communication to computer and environment control. Accessible Apps in *Grid 3* enable you to browse the web, use social media and much more. There are grid sets for everything, from making a quick phone call, sending a text or emailing a photo. A completely new concept in AAC software, with the Interactive Learning resources you can choose from 25 exciting animated activities that enable you to learn through exploration and play. *Grid 3* has been designed to be controlled using any type of alternative access. From pointing devices to touch screens, eye gaze to switches, *Grid 3* has innovative new features that make alternative access easier and more effective. The new cloud service means that anyone can login and edit your grid sets from anywhere.

8100	Grid 3 1-4 licences each	£480
------	--------------------------	------

See www.inclusive.co.uk for further details.

Tobii Dynavox Communicator 5 Gold

Tobii Dynavox Communicator 5 Gold is a software package that helps individuals with communication disabilities communicate efficiently. It converts text and symbols into clear speech, and offers tools for computer access, long distance communication, environmental control and more. *Communicator 5 Gold* comes with language content designed to match various AAC needs, from emerging communication to literate adults. The content can be further customized for specific individuals through easy-to-use editing tools. The modern user interface, improved workflows and smart functions enable the user to communicate quicker than before. The setup guide, quick menu, and improved editing are only some of the functions that make it easier for

NEW

caregivers, SLPs, Special Education teachers, family members or anyone else that help the user throughout the day, to keep the user's language up to date. While being specifically designed for the Tobii Dynavox I-Series+, *Communicator 5 Gold* works on any Windows computer running Windows 7 or newer, such as the Microsoft Surface.

- Quicker typing speeds for literate eye gaze users.
- Improved on-screen keyboards.
- Improved Edit Button tool for quick changes.
- Instant access to commonly used functions.
- Help to get started.
- Free contents online.
- Free form button shape.
- Windows 8 support.
- System status via Status Bar.
- Improved email setup and use.
- Built-in applications.

8027	Tobii Dynavox Communicator 5 USB	£399
8028	Downloadable Licence (3 installations)	£399

Grapevine Computer Access

Grapevine provides full access to all applications on a Windows computer, laptop or tablet, without the need for a standard keyboard or mouse. For people with limited or no use of their hands, it facilitates activities like web browsing, social media, email, document-creation and lots more. *Grapevine* includes a speech output feature which can speak aloud as you type. It can also read text from other applications like web pages and documents. It works with the free voice that comes with Windows (and any other 'SAPI5' voice you want). It can be operated in two ways: by using a mouse, joystick, trackball, touchscreen, head mouse

NEW

or eye gaze or by 'scanning' with one or more switches. *Grapevine* can empower people to achieve their goals in employment, education and personal life by opening up a world of communication, productivity, social inclusion and independence.

Features

- Easy & efficient typing.
- Full keyboard control (Emulation).
- Full mouse control (Emulation).
- Speech output.
- Shortcut pages for common applications.
- Manage open applications with ease.
- Resizable, 'Stay-on-Top' keyboard.
- Range of colour schemes available.

7610	Single user PC	£219
------	----------------	------

Matrix Maker ^{Plus}

symbols-signs-pictures-overlays

Matrix Maker Plus has been specifically designed to be the simplest and most affordable software for making communication overlays and educational resources. With an easy to use intuitive interface, you can start creating and printing straight away with no need for training.

Includes Widgit Symbols

Over 11,000 symbols

The ever expanding Widgit Symbol Set has been developed over the past 25 years and now contains more than 11,000 symbols, which cover an English vocabulary of over 40,000 words.

Includes SymbolStix Symbols

Over 13,000 symbols

Originally designed and developed by News-2-You, SymbolStix depicts people as lively stick figures with no gender, age or culturally specific attributes, so that learners can focus on the concepts without being distracted by detail.

Includes IT Pictures

Over 3,000 pictures

IT pictures contains pictures, symbols and illustrations ready to use in Matrix Maker Plus. Each image is clear and concise and is supported by strong black outlines for clearer definition.

Download a free Matrix Maker Plus trial now!

Visit www.inclusive.co.uk/matrixmaker

Making symbol and picture resources is now as easy as 1, 2, 3

1. Choose your template

Matrix Maker Plus has a huge bank of ready-made templates ranging from switch and communication device templates, worksheets and more.

2. Add your pictures

You can add pictures from either the IT Media Library, the Internet, your own pictures from your computer or take a picture with your webcam.

3. Print it out

Once you have added your pictures and text to your template, it is now ready to be printed out. It's as simple as that!

Matrix Maker Plus comes with over 550 ready to use templates to meet a wide range of needs. All you need to do is put in your own relevant content and you are ready.

Teachers

Can make picture timetables and visual schedules, worksheets and certificates, label their classrooms and resources with meaningful symbols and text.

Therapists

Can produce personalised communication books, boards and overlays, fun therapy games and motivational stickers.

Parents/carers

Can make choice boards for home, communication passports, daily journals and home news resources.

Schools

Can provide a versatile, easy to use resource tool that all staff can use with no training needed. Help make your learning environment accessible and meaningful.

5730	Windows CD-Rom 1-4 Licences each	£169
5733	Windows CD-Rom 5-9 Licences each	£129
5734	Windows CD-Rom 10-19 Licences each	£119

5735	Windows CD-Rom 20-49 Licences each	£109
5736	Windows CD-Rom 50+ Licences each	£99
5731	Windows CD-Rom Home User	£79

Look out for Matrix Maker Plus Webinars, see www.inclusive.co.uk/events/webinars

Boardmaker Software Family

The Boardmaker Software Family helps you create and deliver educational activities to students with language and learning challenges.

Boardmaker Plus! V6

The premier educational software among teachers, speech and language therapists and parents for creating and individualising adapted content for students with learning challenges. It helps teachers and parents create on-screen and printed symbol based learning activities for students with special needs. You can create practice quizzes, worksheets, schedules, books, writing activities, games, communication boards and other activities that talk, prompt and support your student as they learn. The creative possibilities are endless.

- Personalise materials by simply dragging and dropping familiar images from the Internet, your digital camera or other sources.

- Print and cut out materials with the help of dashed lines that make cutting easy.
- Create dynamic activities for counting, sorting, sequencing and more with movable buttons.
- Link boards together into themed interactive units.
- Try more than 250 sample boards and 50 interactive templates, including communication templates.
- Install optional country specific symbols for holidays, food and currency.
- Use one of the 44 language translations to support students with English as a second language.

1842	Windows CD-Rom	£246
3665	Mac OS X CD-Rom	£246

Please see www.inclusive.co.uk for bundle options.

Boardmaker with Speaking Dynamically Pro V6

Designed for individuals with significant speech, language or learning disabilities who need symbol support. *Boardmaker with Speaking Dynamically*

Pro transforms a computer into a talking word processor, a speech output device and a powerful learning tool.

- Includes extra features added to the capabilities of *Boardmaker Plus!*
- Features word prediction, abbreviation expansion and natural sounding voices for use as AAC software.

1227	Windows CD-Rom	£461
2269	Mac OS X CD-Rom	£461

Boardmaker Studio

Pre-made Template

The ultimate classroom resource, *Boardmaker Studio* has hundreds of time-saving templates, gadgets and tools. **It's fast.** Create professional print and interactive activities in minutes with over 150 pre-made templates. All you have to do is add symbols to each activity! **It's easy.** Create activities from scratch with pre-programmed tools (gadgets) that let you add sorting bins, timers, spinners and more to your activities. **It connects you.** As soon as you open *Boardmaker Studio*, you are connected to thousands of parents, teachers and professionals online.

6129	Boardmaker Studio Windows CD-Rom	£246
------	----------------------------------	------

Boardmaker V6

Basic software used to create and print communication boards and educational materials with *Picture Communication Symbols (PCS)* and other pictures and graphics. Includes 159 templates.

2799	Windows CD-Rom	£246
3370	Mac OS X CD-Rom	£246
2254	Boardmaker Win & Addendums	£317

Boardmaker Addendum Libraries

Supplement your *Picture Communication Symbol* library with these additional symbols.

2000-2012 Addendum Bundle

Over 5,000 PCS symbols which include animals, history, science, behaviour, food, health, school and much more.

2012 Addendum Library

Over 1,300 PCS symbols which include science, history, story characters, health and much more.

6853	2000-2012 Addendum Bundle Win/Mac	£77
6080	2012 Addendum Library Win/Mac	£12

Boardmaker Software Family Upgrades
Please visit www.inclusive.co.uk for more options or call 01457 819790

PODD Pragmatic Organisation Dynamic Display

This software helps create a wide range of communication books to suit varying communication, language and sensory requirements. This comprehensive resource provides detailed information and a range of templates to support the production and use of Pragmatic Organisation Dynamic Display (PODD) communication books (requires Boardmaker, see above).

PODD provides practitioners with templates and guidelines to develop an appropriate communication book and also describes comprehensive strategies to enable the use of the system in the child's daily life – at home, at school and in the community.

Buy with Boardmaker V6 and save!

The 3 x CD-Rom set includes:

- A full version of the book titled *Pragmatic Organisation Dynamic Display* communication books by Gayle Porter (2007). This publication describes the theoretical underpinnings and features of *PODD* communication books and includes a detailed section on teaching learning strategies.
- Templates for fourteen different *PODD* communication books from simple early functions to complex syntax. These templates can be viewed and customised using *Boardmaker* version 5 or later (not included).

To support you to make customised PODD communication books, each set of templates includes:

- An information file providing a detailed description for that communication book's language, page layout, vocabulary organisation and navigation pathways.
- Construction files providing specific instructions for printing and constructing each communication book.

System requirements:

- Boardmaker* for Windows or Mac version 5 or later for printing and customising the templates.
- Adobe Reader.
- CD-Rom drive.

6023	Pragmatic Organisation Dynamic Display	£199
7622	PODD and Boardmaker V6	£422

Communicate: SymWriter V2

A symbol supported word processor.

Writers of any age or ability can use Widgit Symbols to see the meaning of words as they type, supporting access to new or challenging vocabulary. On-screen grids allow selection of text, symbols and pictures to assist writing. The simple grid designer enables quick editing or creation of content.

Subtle assistance

Built-in aids, such as spell checking with symbols, help choose the correct word. Speech support can read out a letter, word or sentence, so that documents can be reviewed by listening rather than reading.

Smart symbolising

Smart symbolising suggests symbols based on part of speech for more accurate symbolisation.

Simple and intuitive

An intuitive word processor enables quick and easy sharing of accessible information through letters, lists, stories and notes. Seeing the meaning of words as you write ensures that support can be adjusted to meet a wide range of situations.

Writing with grids

Edit and personalise ready made environments and templates or start from scratch. Navigate grids with a mouse, touch screen or switch.

6339	Windows CD-Rom	£149
6340	5 user licence	£349
6341	10 user licence	£499

See www.inclusive.co.uk for more licence options.

Communicate: Ideas

Organise ideas with mind mapping with symbols.

Communicate: Ideas combines the visual tool of mind mapping with the support of Widgit Symbols, giving users the power to organise different kinds of information, regardless of their difficulties with language and learning. Includes the 11,000+ Widgit Symbol Set, the best symbol set for education. With Ideas you will be able to access free updates to the Widgit Symbol Set.

4923	Windows CD-Rom	£55
4924	5 user licence	£139
4925	10 user licence	£199

Communicate: In Print 2

Make symbol supported printed materials.

A desktop publishing program for creating printed symbol supported resources for school, home, business or the community.

Includes the facility to make board type layouts. The symbols, along with powerful features and freedom of layout, help to create materials that have a professional look.

Great for making custom books

Communicate: In Print 2 includes a collection of templates and resources that you can use to quickly produce whatever you need.

Personalise your documents

- Drag and drop pictures onto individual words to personalise their meaning. These images will automatically be stored within the document for moving to other machines, making sharing effortless.
- Includes the 11,000+ Widgit Symbol Set, with access to free updates.

1703	Windows CD-Rom	£99
1704	5 user copy	£249
1705	10 user copy	£349

See www.inclusive.co.uk for more licence options.

Communicate: By Choice

Make simple on-screen activities.

A tool that supports users to learn to make choices. Switch accessible and great for use on touch screens. Includes more than 100 activities that are ready to use and are quick and easy to edit. The activities cover topics such as comprehension, sequencing and visual discrimination.

Ready made activities

- The activities cover a wide range of basic and curriculum tasks, from very simple tasks for young learners or students with severe learning difficulties to much more demanding cognitive tasks.
- Includes the 11,000+ Widgit Symbol Set, with access to free updates.

1844	Windows CD-Rom	£49
1845	5 user copy	£119
1846	10 user copy	£169

Clicker is the award winning literacy tool that enables pupils of all abilities to significantly develop their reading and writing skills.

Whether you are working in mainstream education or a special needs setting, Clicker is the perfect tool for helping all your pupils achieve reading and writing success. Clicker enables children to learn and progress within an easy to navigate, motivating environment tailored to their individual needs.

Clicker 6 builds on the acclaimed support features of its predecessor. It combines customisable pupil support tools that empower children to work independently, with intuitive activity wizards that make it easier than ever before for teachers to create and edit Clicker activities.

Features

- Quick start word processor – children are able to start working straight away!
- Primary word predictor - this intelligent predictor suggests words that fit the context of the pupil's writing.
- Enhanced picture library - over 2,500 curriculum pictures, which are available for use in documents, Clicker Sets, the predictor and the spell checker.
- Built-in painting tools – Crick's popular painting program, Clicker Paint, is fully integrated into Clicker 6.
- Webcam support – pupils' photographs instantly appear in their Clicker documents.
- Favourites list – children can save their favourite Clicker activities for easy future access.

- Click and edit books – enable pupils to independently create their own talking books and presentations.
- Clicker wizards - follow the step by step instructions to quickly create personalised activities.
- New editing tools - click on a cell and the toolbar instantly changes to display only the tools relevant to the item being edited.
- Faster access to Learning Grids - no need to log in, access hundreds of free resources instantly from within Clicker 6.

www.learninggrids.com

5669	Win/Mac CD-Rom single user	£180
5674	Win/Mac CD-Rom home user	£74

SymbolStix for Clicker 6

SymbolStix is the newest symbol set from the US, now versioned for UK English. Originally designed and developed by News-2-You Inc, for use in its Internet newspaper and online curriculum, SymbolStix depicts activities and people as lively, vibrant stick figures, drawn with a distinctive flair to create "stick figures with an attitude". The set consists of approximately 11,000 symbols. Clicker 6 is required for installation.

6513	Windows CD-Rom	£99
6514	5 user licence	£199
6515	10 user licence	£299
6516	30 user licence	£499

PCS Symbols for Clicker 6

The PCS Symbol Set is widely used in the field of AAC as well as for literacy support. The set includes over 7,000 colour symbols designed to represent words and short phrases to support those with communication challenges. The symbols are clear and aesthetically pleasing to motivate learners as they use them. In many cases, there are alternative symbols available for certain words, allowing you to tailor the set to a particular pupil. Clicker 6 is required for installation.

6998	Windows CD-Rom	£110
7292	5 user licence	£220
7293	10 user licence	£330
7294	30 user licence	£550

Out and About 1 Plus

Suitable for non-readers, *Out and About 1* provides the user with a real life skills environment. It includes shopping, leisure, finance, supermarket, bank, restaurant, travel, bus station and college.

Activities include picture matching, what's wrong, spot the difference and jigsaw. Includes interfaces, menus and user setup, along with switch settings and accessibility options.

3172	Win/Mac CD-Rom	£75
3173	5 user copy	£150
3251	Site licence	£450

Out and About 3

Users can listen, watch, discuss and record their own commentary whilst learning about household gadgets including the cooker, microwave, washing machine, iron, toaster and kettle. Activities include reveal, sequencing, spot the difference, spell the word and word search. Includes built-in record keeping, printable resources, switch, symbol and audio support.

3176	Win/Mac CD-Rom	£75
3177	5 user copy	£150
3253	Site licence	£450

Lifeskills: 24 Hours a Day

Aimed at older learners with moderate learning difficulties. Users are presented with up to thirty one different everyday scenarios in which they make decisions. Choose food in the cafe, visit the Post Office or go shopping. Pay for the goods. Instruction is enabled through a wide range of support including *Rebus* symbols, *Makaton* sign language and *Signalong* signing. Input can be through a mouse, touch monitor or switches.

0687	Windows CD-Rom	£49
0688	5 user copy	£149
0689	Site licence	£229

Out and About 2 Plus

Entertaining interactive videos show how to cook dishes such as sausage and bean casserole, baked potatoes, chicken korma and puddings. Associated, differentiated activities include shelf life, information search, put in order, word search and shopping list. There are real life signs and symbols, age appropriate graphics and photographs and extended use of video.

3174	Win/Mac CD-Rom	£75
3175	5 user copy	£150
3252	Site licence	£450

Out and About 4

Based around absorbing real life videos with follow up activities and supporting resources, this program reinforces existing money skills and introduces new ones. Topics include personal budgeting, online shopping, basic money skills, money recognition, ordering of money and change. Includes a quiz on money matters and covers vocabulary such as PIN, receipt, wages and so on.

3178	Win/Mac CD-Rom	£75
3179	5 user copy	£150
3254	Site licence	£450

Makaton Symbols – The Collection 2015

These symbol and sign graphics from Makaton offer a structured, multi-model approach for teaching language skills. *The Collection 2015* contains all of the signs and symbol graphics from the vocabulary collections (except for Sex Education) and those from other published resources.

All graphics can be placed on the page, resized or printed out. They can be used with *Clicker*, *Word*, *Publisher*, *Chooselt!* *Maker 2* and many more software titles.

7808	Windows CD-Rom	£250
------	----------------	------

See www.inclusive.co.uk for full details and options.

Splash!

Splash! is a flexible tool that enables learners with a wide range of abilities to create accurate illustrations for Maths and Science. It forms an accessible work space allowing students to carry out Maths, Science and drawing activities. *Splash!* includes full keyboard access, pointer only access or mixed mode control. *Splash Infant!*, *Splash Junior!* and *Splash Senior!* come with lots of easy-to-use resources for KS1 to KS4 Maths and KS3/4 Science. These resources illustrate the huge range and diversity of activities and features that *Splash!* offers children ages 4 to 16 and older.

If you can't use pencils, pens, and crayons or struggle to draw or measure things accurately, or find writing and setting out numbers hard and things won't go down on paper in the way that you want them to, then *Splash!* can help. There are a variety of packs and a 30 day free trial available.

6934	Infant Suite (KS1) single user PC	£105
6935	Junior Suite (KS2) single user PC	£105
6936	Senior Suite (KS3) single user PC	£105

For further multiple user options, see www.inclusive.co.uk

NumberShark 5

A motivating computer program that uses 50 games to teach and reinforce numeracy and improve understanding and use of numbers. The carefully designed games provide many ways in which to practise the same information. It is most often used by students aged between 6 and 15. Most games are appropriate for any age although a few of the games are more suitable for younger children. Older students, with reasonable number skills, can use it to improve their mental maths - sometimes before exams. It addresses many of the difficulties which lead students to dislike maths. These include poor short term memory, limited attention span and poor sequencing skills. To help those with dyslexia and dyscalculia, many of the games give a visual idea of what is happening when you add, subtract, multiply or divide. Fractions and decimals are also shown visually. Variable speeds and other options meet all grades of skill.

7519	Single user licence Win/Mac	£49
7520	Single user USB	£75

More licences available, see www.inclusive.co.uk

Number Quest Flex Online

NEW

Innovative software designed to intensively train mathematical abilities. The exercises train core mathematical skills such as number sense, the number line and pattern recognition. The difficulty level adjusts automatically following the pupil's performance, so that the demand is constantly on an optimal level. A training guide gives advice about setting up the training and a log book includes a training calendar and motivational ideas. Available as an online annual subscription only.

For Number and Memory Quest Flex Online, there are a number of annual licence options available, see prices below.

Memory Quest Flex Online

NEW

Designed to train working memory and improve concentration. The term "working memory" refers to the capacity to store and manipulate information for short periods of time. Learners with dyslexia, dyspraxia, ADHD and other learning difficulties often have poor working memory. The software is user-friendly for learners, trainers and parents and includes 10 modules with 8 different exercises in each. The difficulty level of the exercises adjusts automatically following the student's performance, so that the demand on the student's working memory constantly increases. Available as an online annual subscription only.

Both software titles have been created with financial support from the Swedish National Agency for Special Needs Education by a team of psychologists and special needs teachers.

For Number and Memory Quest Flex Online, there are a number of annual licence options available.

n/a	Site licence (less than 150 students)	£185
n/a	Site licence (150-300 students)	£315
n/a	Site licence (more than 300 students)	£395
n/a	Education licence (5 students/20 profiles)	£149
n/a	Individual Training (25 session/2 months)	£39

ChooseIt! Ready-mades

The ChooseIt! Ready-mades Series are a huge collection of educational activities we have created using our popular title ChooseIt! Maker 2 (see page 116). Choose from 21 titles covering Literacy, Numeracy and Science, offering comprehensive coverage of the Foundation and KS1 curriculum.

What can ChooseIt! Ready-mades do for my learners?

Ease of use

- Really easy to use for both teacher/carer and children.
- A simple way of finding what you need for any lesson. Easy to show other adults.
- Children focus on the learning objectives, not the computer.

Children's achievement

- Learning is motivated through positive reinforcement.
- Perfect for all children who need extra practice with understanding key concepts.
- Performance statistics are available and ready to print.

Flexible and fun

- Lots of pictures, music and speech support.
- Great for use with a group on a big screen, or one to one in a corner.
- Activities can be personalised using ChooseIt! Maker 2 (page 116), or simply use each CD on its own.

How do the ChooseIt!s provide extra support?

The ChooseIt! Ready-mades can be used successfully by all children, but have special features for children who need extra support.

For struggling learners

Easy to use - children can focus on the task rather than on how to use the computer.

For children with coordination difficulties

Large buttons are easy to target with a trackerball or touch screen.

For children with autism

Consistent presentation with positive reinforcement means children are not distracted, confused or upset. Used with a group, they are fantastic for encouraging turn taking.

Physical difficulties

The Ready-mades are accessible using switches.

Visual impairment

Each CD has clear pictures and full speech support with a real voice.

ChooseIt! Ready-mades are designed by teachers and ICT coordinators with over 20 years experience in primary and special schools.

ChooseIt! Numeracy Series

These activities map directly to the Foundation Stage, P-Scales or National Numeracy Strategy targets.

Choose from eight titles:

- Early Number.
- Number 0 to 5.
- Number 5 to 10.
- Number 0 to 100.
- Foundation Shape, Space and Measure.
- Key Stage 1 Shape, Space and Measure.
- Time.
- Money.

The full set contains a total of 237 activities and over 6,000 pages!

Buy all eight and save £33!

n/a	Windows CD-Rom (each title)	£34
2978	All eight titles single user CD-Rom	£239

ChooseIt! Literacy Series

Structured to support the Primary National Strategy, Letters and Sounds. **Choose from eight titles:**

- Listening Skills.
- Initial Letters.
- Initial Blends: Letters.
- Initial Sounds.
- Initial Blends: Sounds.
- Alphabet.
- Everyday Words.
- Tricky High Frequency Words.

Each CD has over 25 activities with multiple pages. The full set has over 250 activities and 5,000 pages!

Buy all eight and save £33!

n/a	Windows CD-Rom (each title)	£34
3618	All eight titles single user CD-Rom	£239

ChooseIt! Science Series

Mapping directly to Foundation Stage Knowledge and Understanding of the World and the National Curriculum Key Stages 1 and 2. **Choose from five titles:**

- Foundation Living Things.
- Materials.
- Light, Sound and Space.
- KS1 Living Things.
- Forces and Electricity.

The full set has 151 activities and nearly 3,000 pages!

Buy all five and save £21!

n/a	Windows CD-Rom (each title)	£34
4305	All five titles single user CD-Rom	£149

Titles are available to purchase separately or as multiple users, site licences or Series bundles.

Please specify titles when ordering.

See www.inclusive.co.uk for full details of all titles and purchasing options.

NEW ChooseIt! Apps - covering Numeracy, Literacy and Science! (see page 11).

Let's Go To Town

A superb story program with nine interactive scenes. *Let's Go To Town* encourages decision making and discussion of real life activities at a basic level. It suits students of all ages, principally with severe learning difficulties and/or little reading ability. The large, eye catching animations are designed with the visually impaired student in mind, and fun for all of us! The limited interaction is very useful for students learning scanning using one or two switches.

1073	Windows CD-Rom	£59
1074	5 user copy	£109
3163	Site licence	£169

Touch Cats

- Playful, lifelike, interactive cats.
- Independent play.
- Touch, switch(es) or mouse.
- Five action packed scenes - house, alleyway and garden.
- A journey of discovery.
- Drag the cat and it walks with you.
- Hit a switch and the cat explores on its own.
- Language, storytelling, adventure, fun and enchantment.

For details & demonstration videos see www.inclusive.co.uk

3797	Windows CD-Rom	£49
3798	5 user copy	£98
3799	Site licence	£147

Touch Screen Bundle

This great value software collection helps teach touch skills at all levels. Software is supplied as single user copies.

Big Bang

Provides engaging activities at a very early 'whole hand' cause and effect level. See page 111.

Target and Touch: Patterns

Targeting activities using simple, vivid, high contrast patterns, shapes and music. See page 111.

Touch Balloons

Simple, progressive targeting activities. Touch the balloons to pop them. See above.

Let's Go To The Seaside

Let's Go To The Seaside is a delightful on-screen story book with decision making activities and animations to link the story together. It encourages the discussion of preferences and promotes life skills. Each page has a limited number of things to click on, making it easy for those learning switch scanning skills. *Let's Go To The Seaside* is also useful for developing early reading skills, recognising patterns and matching sizes and colour.

1580	Windows CD-Rom	£59
1581	5 user copy	£109
3162	Site licence	£169

Touch Balloons

Great fun on the touch monitor or Inclusive Interactive Plasma Screen. Also use a switch, mouse or alternative pointing device. Alter the colour, speed and number of balloons; choose bold or pastel colours to develop visual skills. You can even change the background - add your own pictures.

0736	Windows CD-Rom	£35
0739	Additional user licence	£12

Target and Touch: Music

This program is ideal for people with visual and perceptual difficulties. See page 111.

Choose and Tell: Nursery Rhymes

Simple decision making activities that support emergent literacy skills. See page 118.

4752	Windows CD-Rom	£249
------	----------------	------

When purchasing with a touch monitor, touch screen bundle Win/Mac CD-Rom £225.

Big Bang

Big Bang has attention grabbing full colour pictures dancing and swirling around the screen, along with a choice of lively music and sound effects.

Big Bang Pictures

Big Bang Pictures has twenty animated pictures of every day objects displayed in only two colours, for maximum visual effect. The eye catching animations have been designed with three

Big Bang Patterns

Another CD in the *Big Bang* collection for those working with people with more complex special needs. *Big Bang Patterns* contains over sixty different animations in two bright

Four activities develop visual skills associated with location (finding something), fixing (holding attention on an object) and tracking (following movement). Animations include fireworks, bubbles, frogs, jet planes and acrobats. Use switches, touch screen, keyboard or mouse.

1331	Windows CD-Rom	£59
1332	5 user copy	£109
3145	Site licence	£169

levels of visual complexity, together with colour options. The program includes exciting music and sound effects, you can also use it with your own music which can also be used at an experiential level to encourage looking and listening.

3621	Windows CD-Rom	£59
3622	5 user copy	£109
3623	Site licence	£169

colours, with lively music and sound effects to encourage response and interaction. The animations are bright, bold and attention grabbing to encourage the user to watch and interact with the computer. It is designed for working with people with more complex special needs.

3624	Windows CD-Rom	£59
3625	5 user copy	£109
3626	Site licence	£169

Target and Touch: Patterns

A range of activities with different styles of animated patterns and music rewards - bright colours contrasting with a black background make them ideal for users with visual difficulties. The different styles and movements of the patterns provide a wide range of different visual experiences to encourage users to look at the screen. For full details please visit www.inclusive.co.uk

3515	Windows CD-Rom	£59
3516	5 user copy	£109
3517	Site licence	£169

Target and Touch: Music

Touch screen training activities with a cast of twenty musicians, from classical to fantasy, with a great selection of music. It offers lots of opportunities for language development and listening skills. Bright characters on a dark background really stand out, making this program ideal for people with visual and perceptual difficulties.

For full details please visit www.inclusive.co.uk

3518	Windows CD-Rom	£59
3519	5 user copy	£109
3520	Site licence	£169

SwitchIt! Extra Series

These motivating cause and effect activities are ideal for early language work. Press a switch and see flash cards appear, a picture build up or watch an animated story unfold. For keyboard, mouse, whiteboard or switch.

Each of these CDs has additional on-screen activities and a wide selection of worksheets, picture builds and flash cards to print out. For details see www.inclusive.co.uk

SwitchIt! Bob the Builder™

Have lots of fun adventures with Bob and Wendy, Scruffy and Spud, Farmer Pickles and Bird, Dizzy and Scrambler, Travis, Scoop, Benny, Lofty, Muck, Roley and Pilchard. This switch accessible program includes computer flash cards, pictures to build and animated stories, all on the Bob the Builder™ theme. Use with keyboard, mouse, touch screen or switch.

Bob the Builder™ ©2006 HIT/K Chapman. This software is available in the UK only due to licencing arrangements. We are delighted to donate all proceeds from this software to the new Children's Hospital Appeal in Manchester. See www.rmchcharity.org.uk for further information.

We have raised over £79,000 for the appeal so far!

2732	Windows CD-Rom	£49
2733	5 user copy	£98
3225	Site licence	£147

Bob the Builder™ and other characters are used with the kind permission of HIT Entertainment.

SwitchIt! Technology Extra

This is the latest title in the popular *SwitchIt!* software series, covering twelve everyday technologies, sometimes with unexpected results! We can sympathise with the character trying to turn on their television when faced with a selection of

remote controls, and everyone has had a disaster with overloaded supermarket carrier bags! We are sure that lots of classroom discussion will be encouraged with everyone sharing their experiences about photo booths, car washes, vending machines, lifts, mobile phones and more – great as preparation or follow up for a visit. Use with keyboard, mouse, touch screen or switch.

5696	Windows CD-Rom	£69
5697	5 user copy	£129
5698	Site licence	£189

SwitchIt! Sports Extra

This *SwitchIt!* program contains twelve animated stories demonstrating different sports, plus flashcards and animations for cause and effect work.

Watch the footballers use teamwork to score a goal. Find out why going jogging is good for you. Sprinting, rounders and

other sports played in school and college are also featured. Sports played by people with disabilities are included, such as wheelchair basketball, boccia and new age kurling. *SwitchIt! Sports Extra* may be used as part of the PSHE curriculum to promote healthy living skills. Use with keyboard, mouse, touch screen or switch.

3640	Windows CD-Rom	£69
3641	5 user copy	£129
3642	Site licence	£189

SwitchIt! Farm Extra

Lots of farm animals and farm activities. Cow and calf, sheep and lamb, hen and chick, and many more.

2140	Windows CD-Rom	£69
2141	5 user copy	£129
3229	Site licence	£189

SwitchIt! Hygiene Extra

Includes hair care, showering, cleaning teeth, clean clothes, food hygiene and being well dressed. A great way of covering PSHE.

2663	Windows CD-Rom	£69
2664	5 user copy	£129
3230	Site licence	£189

SwitchIt! Weather Extra

Looks at the sun, wind and rain and their effects: keeping warm, keeping cool and phenomena like rainbows and thunderstorms.

2136	Windows CD-Rom	£69
2137	5 user copy	£129
3228	Site licence	£189

SwitchIt! Christmas Extra

All the joys of the festive season! Build a snowman, pull a cracker, decorate the tree and wait and see if Santa Claus will pop down the chimney.

2120	Windows CD-Rom	£69
2121	5 user copy	£129
3226	Site licence	£189

SwitchIt! People Extra

All about the people we see every day. See how the nurse, lollipop lady, postman and checkout assistant do their jobs.

2124	Windows CD-Rom	£69
2125	5 user copy	£129
3227	Site licence	£189

SwitchIt! Transport Extra

See a rocket launch, go on an aeroplane and experience an exciting helicopter rescue. Also includes a ferry, car, boat, cherry picker, school bus, taxi and train.

3000	Windows CD-Rom	£69
3001	5 user copy	£129
3232	Site licence	£189

SwitchIt! Dinosaurs Extra

Shows dinosaurs' behaviour, their habitat and how they hunt or forage.

3004	Windows CD-Rom	£69
3005	5 user copy	£129
3233	Site licence	£189

SwitchIt! Wildlife Extra

Looks at different habitats, the kind of animals that live there and their characteristics, behaviour and diet. Includes mammals, birds, insects, reptiles and fish.

2739	Windows CD-Rom	£69
2740	5 user copy	£129
3231	Site licence	£189

Stages of Switch Use

Switch users need a wide range of learning materials to help develop their skills. These programs can also be used with a plasma screen or whiteboard, touch monitor or mouse.

Cause and Effect...

First, the learner needs to be aware of the relationship between their switch press and the resulting reward. Some grasp this immediately; others need lots of practice with a variety of activities.

Switch Timing...

Learning to press the switch at the right time is a very big step in switch operation. It requires the motor and cognitive skills to operate the switch and an understanding of the task.

Choosing...

The next stage of switch control is selecting required items. This involves a scanning process controlled by one or two switches. It enables access to a wider range of curriculum material.

Switch Skills 1

This collection of easy switch timing activities is fun for all ages. The exciting themes provide all the motivation needed to help students who understand cause and effect to develop more disciplined switch use. It also encourages speaking and listening and helps develop concentration skills. The bright, clear graphics are

suitable for those with visual impairment and there is lots of sound and music too. Activities include racing cars, gorilla and fruit, soccer shoot, traffic lights, catch the crocodiles and sunflower. Press when you see a car to make it race, or when the bee reaches the middle of the flower. The Monster House activity provides an introduction to switch scanning. Feedback and teacher options are provided.

1586	Windows CD-Rom	£59
1587	5 user copy	£109
3224	Site licence	£169

Switch Skills 2

Twenty activities at an elementary level. Press the switch or the touch screen when a big, bright object appears and see an animated reward. Exciting music promotes interest. Higher level activities require more visual discrimination, although most can still be played successfully by those with severe visual impairment.

Configurable options allow you to meet individual needs or develop learners' skills in small steps. Four activities provide opportunities for creative and experimental play by early switch users, e.g. the spray can zigzags over a wall and sprays paint when you press the switch. Topics range widely and should appeal to a wide range of ages. **Try out Gopher in a Drainpipe and Mystery Egg at www.helpkidzlearn.com**

4284	Windows CD-Rom	£59
4285	5 user copy	£109
4286	Site licence	£169

Switch Skills 3

Fifteen activities at a higher level than *Switch Skills 2*, split into four sections. The first section features six activities with a large target, for example Splat the Clowns - watch a clown move across the screen and throw a custard pie at him when he reaches the middle. Other games of a similar nature have

themes appropriate for older learners. The next section has four activities which are more demanding, with smaller targets in different places on the screen. For example, lighting fireworks. A set of music activities allow learners to experiment with sound whilst learning to choose using a switch. There are three exciting video games, such as Jungle Adventure.

4287	Windows CD-Rom	£59
4288	5 user copy	£109
4289	Site licence	£169

Switch Skills - Scanning

Switch Skills - Scanning is a set of twenty two simple and motivating switch activities. It is designed for students who are learning how to use switches to make choices, either within software or scanning communication devices. The activities can be used with one or two switches. The activities are split into

five sections with increasing levels of skill and complexity in very small steps. These begin with free choice activities that allow experimental play. More demanding tasks with specific targets are then introduced. The CD features a wide range of themes including music groups, rockets, a funfair, trains, farm and treasure island, and is part of our popular *Switch Skills Series*.

4829	Windows CD-Rom	£59
4830	5 user copy	£109
4831	Site licence	£169

Switch Skills Champions

Features five sports that are included in the Olympics or Paralympics. For one or two players - useful for developing turn taking skills. Try basketball, volleyball, boccia, ice hockey or hurdles. You can change the difficulty level for each player. Includes a simple training activity for early learners. Just wait for a player to

appear on the screen, then press the switch to win a medal. Accessible using a switch, mouse, keyboard, touch monitor or whiteboard.

All proceeds from this software are proudly donated to the Leonard Cheshire Disability charity. **We have raised over £21,000 for the appeal so far!**

4197	Windows CD-Rom	£59
4198	5 user copy	£109
4199	Site licence (Windows only)	£169

Switch Skills for Two Set 1

This CD contains sixteen activities in carefully graded sections. It provides an accessible environment to encourage the learner to move beyond the stage of cause and effect. Thinking, experimenting, observing and interacting are encouraged by providing simple activities that delight and engage. For example, in the Two Objects

section, choose to press the left switch (or spacebar) to make the ballerina dance beautifully, or the right switch to let the monster do his crazy dance. Or in Interacting Objects, choose to control a frying pan to try to hit the gopher. There are spacemen to jump into rockets and blast off, basketball players to help shoot baskets, a crocodile to be woken up and fed, musicians to perform and much more.

3627	Windows CD-Rom	£59
3628	5 user copy	£109
3629	Site licence	£169

Switch Skills for Two Set 2

Eleven more activities for experimenting and progressing towards effective scanning skills. Also suitable for two learners as a basis for cooperative play. Build Up promotes the use of one switch to add items to the screen, with the second switch used to start the action or watch the animated reward. Build a tin can tower

and knock it down, make a rocket and launch it, blow up a balloon until it pops, or sit the children on the roller coaster and start the action. Move and Get activities are designed to move learners towards the skills required to use, for example, a scanning communicator. Activities include loading crates onto trucks, feeding the croc, dance partners and passing the ball along a line of basketball players to shoot.

3630	Windows CD-Rom	£59
3631	5 user copy	£109
3632	Site licence	£169

All our Maker Series offer simple to use framework for making personalised teaching and leisure activities. Add your own images, text and sound to meet the needs of your students. Activities can be created in minutes using our intuitive tools, plus an inclusive range of access options make these programs suitable for many.

SwitchIt! Maker 2

- Make your own talking books in a matter of minutes with *SwitchIt! Maker 2*.
- Press a switch to see a picture, photo or video clip with sounds and text (also works with mouse, touch monitor or whiteboard). Press the switch again to turn the page and see more.
- Use your own digital images or import pictures and sounds from the Internet.
- Includes a library of over 1,500 pictures, sample videos and music, including a selection of PCS and Rebus symbols.

Use *SwitchIt! Maker 2* for:

Making it motivational - pop music videos, silly sounds, pictures of Thomas the Tank Engine or motorbikes - put anything in that will get you interested and interacting!

All about me - keep a meaningful diary or communication passport. Reinforcing vocabulary - put a photo/picture with the spoken word and text to help learn new words.

Sequencing tasks - make step by step instructions with photos of the situation.

Talking photo album - share a multimedia record of your holiday or trip.

Story telling - make a simple story book that can be read independently.

Speaking your mind - use it as a simple communication tool. Use one switch to scroll through the pages of choices and a second switch to speak out your choice. Use it in the classroom or day centre to tell others your preferences (e.g. in person centred planning).

1796	Windows CD-Rom	£79
1797	5 user copy	£149
3236	Site licence	£229

Chooselt! Maker 2

- Make your own choice-making activities in minutes.
- Use your own pictures, photos, sounds or text, or pick from the library of over 1,500 files, including a selection of PCS symbols.
- Make the activity as simple or as complex as you like, choosing from two to six items.
- Have one or more correct answers, spoken or written instructions and your choice of reward.
- A great introduction to simple switch scanning (or use a mouse, touch monitor or whiteboard). Auditory scanning is included too.

Use *Chooselt! Maker 2* for:

Assessment - use the computer to make assessment more motivating. Great for students who struggle with traditional picture tests. Use familiar photographs or appropriate pictures to help assess language skills, number concepts etc.

Quizzes - make learning fun, with everybody able to participate. Great on the whiteboard or plasma screen.

That's the one I want - have free choices for activities with no wrong answers! Vote for your favourite pop star, which story should be read or where to go today.

Language comprehension - match up with talking books made in *SwitchIt! Maker 2*. Can they answer the questions correctly or match the written word with the picture?

Visual impairment - create matching and choice activities which enables the choices to speak out. The user can then listen and press the switch to make their choice.

1881	Windows CD-Rom	£79
1882	5 user copy	£149
3150	Site licence	£229

ChooseIt! Maker 3 Online is now available - see page 8

SwitchIt! Maker 2 Older Learners Edition

SwitchIt! Maker 2 Older Learners Edition has all the benefits of *SwitchIt! Maker 2* but also has an interface, example activities and graphics library that are specifically designed for older learners.

4274	Windows CD-Rom	£79
4275	5 user copy	£149
4276	Site licence	£229

SwitchIt! Jigsaw Maker 2

It's easy to make jigsaws of family members, pop stars, favourite characters or anything which is motivating. There are four levels of complexity to provide skills progression.

1950	Windows CD-Rom	£79
1951	5 user copy	£149
3235	Site licence	£229

Slideshow Maker

Makes it easy for the busy SEN or Early Years practitioner to make simple slideshows with accompanying music for early switch users. The slideshows can also be used with a touch screen, plasma or mouse. Simply choose a set of pictures, add a music track and you're away. Slideshows can be started and stopped using one or two switches. This is useful for teaching two switch control or taking turns, and is invaluable for learners with PMLD or those learning to make choices using a

switch or by pointing. The slideshow can also be given a timer so it automatically stops after a certain time. For early choice making, a picture board can be set up with between two and nine pictures to choose from by pointing, switch scanning or using the mouse. Each picture starts a different slideshow, then the picture board is shown again, this is good for turn taking with a group. More able learners who can use a mouse or touch screen will enjoy making their own slideshows with the editor, which is free of clutter and the buttons are large and have symbols. You can get pictures from a camera, the Internet, or webcam, then change their order in the slideshow using simple drag and drop. Full export features allow you to share slideshows.

7595	Single user Activation Code	£79
7596	5 user Activation Code	£149
7597	10 user Activation Code	£229

Slideshow Maker is available as downloadable software only.

SwitchIt! Facemaker

Add your own photos of children, teachers, parents (anybody!) to *SwitchIt! Facemaker* and decorate them with hats, beards, glasses, earrings and more. Nearly 100 features give you thousands of combinations, engaging students in creative exploration and experimentation.

2144	Windows CD-Rom	£79
2145	5 user copy	£149
3234	Site licence	£229

Card Maker

Card Maker allows you to create cards and invitations. Choose one of twenty eight different cards with occasions including Christmas, birthdays, Easter, anniversaries and more. Choose one of eighteen occasions for the invitations and customise each one.

4901	Windows CD-Rom	£79
4902	5 user copy	£149
4903	Site licence	£229

Choose and Tell: Nursery Rhymes

- Choose from Humpty Dumpty, The Grand Old Duke of York, Old Mother Hubbard, Old King Cole or Baa Baa Black Sheep.
- Take Baa Baa Black Sheep off to the beach on a space rocket, or go to the castle with Humpty Dumpty on his green boat.
- Great for getting children to use their imagination and think about creating a narrative.

1324	Windows CD-Rom	£59
1325	5 user copy	£109
3147	Site licence	£169

Choose and Tell: Legends

- Embark on a magical adventure based on exciting legends from different cultures.
- Choose from Jason, Sir Lancelot, the Pharaoh, Hiawatha or Rama.
- Packed with fun decisions to make and challenging puzzles to solve.
- Encounter monsters and answer questions relating to the Key Stage 1 curriculum.
- Configurable difficulty level.

1754	Windows CD-Rom	£59
1755	5 user copy	£109
3148	Site licence	£169

Choose and Cook

An easy, fun, story based program about preparing food and being in the kitchen. Aimed primarily at non-readers with severe learning difficulties of all ages, and perfect for mainstream primary classes. Pupils choose a meal to make, then find the ingredients in the kitchen.

Choose and Tell: More Nursery Rhymes

- Choose from Little Bo Peep, Mary Mary Quite Contrary, Little Jack Horner, Yankee Doodle or Pussy Cat.
- Decide where to go and what to do.
- Great for getting children using their imagination.
- Lots of fun adventures to enjoy, with delightfully comical results.
- Lots of images are available on the CD for printing in colour or for children to colour in.

3471	Windows CD-Rom	£59
3472	5 user copy	£109
3473	Site licence	£169

Choose and Tell: Fairy Tales

- Choose from Snow White, Beauty, Cinderella, Princess Aurora (also known as Sleeping Beauty) or Rapunzel.
- Travel in a pumpkin coach, on a funky moped or groovy rollerblades.
- Will you visit a fairy tale castle or go to the supermarket?
- Will your heroine find her Prince Charming - or will a magical kiss lead to a different surprise? Of course, they all live happily ever after.

1791	Windows CD-Rom	£59
1792	5 user copy	£109
3149	Site licence	£169

They are taken through the cooking and preparation process, where they choose the correct utensils. Finally, they invite a friend and enjoy the meal together. This program can be used in tandem with real cooking lessons. The simple recipes have been chosen because they can all be easily produced in the kitchen.

3403	Windows CD-Rom	£59
3404	5 user copy	£109
3405	Site licence	£169

Counting Songs 1

Ideal for Early Years.

This fun and stimulating software is aimed at children just mastering early numbers. It features ten popular, traditional songs, seven of which have been re-written to count up from 1 to 5. Lively tunes and lovable animated characters engage the children, encouraging them to count along with the music. The songs are offered in three progressive stages:

- Playing all the way through.
- Counting before each verse.
- Asking the child to count before each verse.

A set of accompanying activities consolidate and expand the childrens' counting skills. These are also offered in three progressive stages: simple counting of one character after another; counting characters along a number line and identifying sets of objects. The program can be used with a touch screen, mouse or switches.

4911	Windows CD-Rom	£59
4912	5 user copy	£109
4913	Site licence	£169

Counting Songs 2

Ideal for KS2.

Ten original, contemporary style songs with entertaining animations, designed for KS2 children with learning difficulties. Seven of the songs count up from 1 to 5, whilst three count down. May also be suitable for some Early Years learners.

4914	Windows CD-Rom	£59
4915	5 user copy	£109
4916	Site licence	£169

For further information, videos and reviews visit
www.inclusive.co.uk/countingsongs
 or speak to us on 01457 819790

MyBoard

Ideal for providing visual prompts for the language we use in the classroom. Pictures and text can speak, giving extra motivation and reinforcement and making

- MyBoard* scenes more interactive and inclusive. Target specific speech and language skills for individuals or make relevant group activities.
- Ideal for group use on the plasma, or use it on the computer with a mouse.
 - Make activities for your learners or just let them be creative!
 - Lots of flexible, easy to use tools and resources.
 - Make your own sorting and sequencing activities, literacy games, numeracy tasks, 3D construction sets, colouring books, dot-to-dots, board games, design and technology activities, maps, circuit diagrams and all sorts of scenes to promote creative play. The list is endless.
 - MyBoard* includes a wide range of sample activities to adapt or to get you started.
 - Over 2,000 sample pictures are provided. You can also use images from your digital camera, the Internet or a webcam.

3185	Windows CD-Rom	£79
3186	5 user copy	£149
3187	Site licence	£229

iPad & Android Apps

We have created over forty motivational Apps specifically for children. They have been carefully designed to meet a range of special educational needs including switch access for those with physical disabilities.

The Apple Volume Purchase Programme allows educational institutions to purchase iOS Apps in volume and distribute them to pupils, teachers, administrators and employees.

See www.inclusive.co.uk/apps for full details.

Inclusive Professional Development

Whether you are new to the field of assistive technology or just want to update your knowledge of the latest developments, our FREE Professional Development is a great opportunity for educators, therapists, advisors and others working in the field of special needs to come together and see how the newest assistive technology is changing the lives of all learners. Delivered by members of our respected and experienced Information Team, these sessions are packed with practical ideas and advice.

FREE Information Days

iPads and Tablets for Special Needs

Tablet technology has changed the way many of us use technology daily for work and leisure. The iPad and other tablets have overtaken the computer as the way to access the Internet or play music and video and we use tablets for everything from shopping to reading a book.

Many special schools and services are investing in iPads and tablet technology but what do they offer to our students with special needs over the standard desktop computer? This day will look at using tablet technology with students with special needs in a realistic way, looking at both the advantages and disadvantages.

- What is a tablet?
- The advantages and disadvantages of using a tablet.
- Choosing a tablet – iPad, Android or Windows?
- What is an App and where do you get them?
- Protecting your tablet.
- Positioning and mounting your tablet.
- Tablets and Augmentative and Alternative Communication (AAC).
- Adapting your tablet: Access options in tablet operating systems.
- Switches and tablets.
- Choosing a switch interface.
- Using switches on a tablet.
- Apps to develop switch skills from cause and effect to choice making.
- Creating personalised resources for tablet users.

Key dates

Manchester	11th November 2015
Birmingham	26th November 2015
Edinburgh	2nd December 2015
London	8th December 2015
Southampton	28th January 2016
Nottingham	3rd March 2016
Bristol	17th March 2016
York	28th April 2016
Cardiff	19th May 2016
Newcastle	25th May 2016
Norwich	15th June 2016

Eye Gaze in the Classroom

Eye gaze technology offers a quick, easy and less tiring way of accessing the computer than traditional methods, such as switches and scanning.

The new range of low cost eye gaze trackers is leading special schools and services to begin using eye gaze as part of their inclusive accessible classrooms and access resource kits alongside more traditional assistive technology such as switches and joysticks.

It offers us an opportunity to obtain objective and functional feedback and analysis of our student's visual skills and preferences. This day will provide you with a structured method of using eye gaze with your most profoundly disabled students in a successful way.

- How does eye gaze technology work?
- Choosing an eye gaze system to meet your aims.
- The Learning Stages of Eye Gaze – Assess, Include, Engage and Empower.
- Assess: Using eye gaze for assessment of visual skills and individual preferences and comprehension.
- Include: From Cause and Effect through to Choice Making and access to the curriculum.
- Include: Using eye gaze with other software.
- Engage: finding motivating activities from game playing to music creation.
- Empower: Providing access to the Windows environment.
- Empower: Using eye gaze to control your environment, from toys to the automated home.

Key dates

London	23rd September 2015
Edinburgh	6th October 2015
Birmingham	14th October 2015
Manchester	21st October 2015
Cardiff	13th January 2016
York	24th February 2016
Norwich	9th March 2016
Newcastle	20th April 2016
Bristol	11th May 2016
Nottingham	8th June 2016
Southampton	7th July 2016

To book your place visit www.inclusive.co.uk/events/information-days

Terms and Conditions

About us

At Inclusive Technology Ltd we believe it is important to give full support and backup to all our customers. This starts with helping you get the right resources for your learners, and at the right price.

Delivery Charges

UK Orders

UK orders over £40.00 will be subject to a standard carriage charge of £7.50 plus VAT, UK orders under £40.00 will be subject to a standard carriage charge of £4.00 plus VAT. UK orders are sent via courier 24hrs (1 business day) and we aim to despatch within 3-5 working days from date of order. There can be some occasions when despatch can take a little longer. If your order is urgent please telephone for time scales. *Tobii hardware incurs a delivery charge of £17.00 plus VAT. Some larger items, such as monitors, may incur a higher delivery charge. This charge will be stated in the product description. Orders for these items need to be placed by telephone or purchase order.

European Orders/International Orders outside Europe

Orders within Europe are sent via courier Euro Priority. International orders are sent via courier Global Priority. We aim to despatch as soon as possible from the date orders are placed (within 3-5 business days), however, dependent on stock availability, there are rare occasions that this may take a little longer. Delivery is then estimated to take up to 7 business days from date of order. If your order is urgent please telephone for time scales.

If you require any further information or have any queries at all about our delivery terms, please do not hesitate to contact us by telephone on **+44(0)1457 819790**.

Payment Methods

Educational and health establishments (UK only and part of a Local Authority)

We accept purchase orders from educational and health establishments. Invoices for orders placed using a purchase order will be sent out with the products, or posted separately to the invoice address if a different delivery address is specified. Please fax your purchase order to **01457 819799** or email to **sales@inclusive.co.uk**

Private Customers (and orders from non-UK residents)

Payment for orders from private customers and all non-UK residents is required prior to despatch and can be made by a credit/debit card registered to your billing address or by bank transfer. UK residents can also pay by cheque and non-UK residents by bank transfer (or credit card in some cases).

VAT Charges

All prices shown in this catalogue and on our website are exclusive of VAT (sales tax). VAT (sales tax) is currently charged at 20% and will be applied to every order unless: You are a business elsewhere in the European Union and can provide us with your Sales Tax Number (the equivalent of the UK VAT Registration number); Reside outside the European Union or you are subject to VAT relief – see below for further details.

VAT Relief - for people with a disability

Certain products that we sell can be purchased at a price exempt from VAT. This is known as VAT relief and is subject to the following rule: **The product has been specifically designed for use by people with a disability and is being purchased by, or on behalf of, someone who is disabled.**

When placing an order online or via the telephone for products which qualify for VAT exemption you can request VAT relief. For us to complete your order and take payment with VAT relief applied you are requested to complete a 'VAT Exemption' form. View our 'Guide to VAT Relief' section on our website, where you will also find more details on this subject. You can complete and submit the form online via our website, making it quick and easy to do. If the product doesn't qualify for VAT relief then you will be charged VAT at 20% as normal. Our Carriage Charge is always subject to VAT even if all the products in your order are not.

Returns Policy

We want you to have the right resources to help your students with their learning. Goods in resalable condition can be returned to us within 100 days of purchase, if in your opinion they are unsuitable for your student's learning needs. If you have honoured our 42 days credit terms (see below) we will be happy to refund your money.

Your rights to return goods are also protected under the EU Distance Selling Directive, which can be found at www.hmso.gov.uk

Credit Terms

Payment on orders placed with a purchase order, via either of the 'Invoice with Order' payment methods should be made within 42 days of the invoice date or 30 days if you are purchasing on behalf of a business. Details on how to make payments will be provided on the invoice.

Prices are correct at time of going to print, prices are subject to change and we reserve the right the change prices where necessary.

Please check our website www.inclusive.co.uk for the most up to date pricing.

Hardware

A			
AbleNet Twist Switches	55	FingerButton 30	57
Access Switch	57	Flexzi Mounts	19 & 59
Acer Aspire Convertible Tablet	42	G	
Adjustable iPad Cradle Mount	19	Glidepoint Touchpads	52
AdVOCate+	80	Go Talk Range	81
All in One EyeGaze	36 & 43	GoNow Cases for iPad	14-15
APPLICator	23	Gooseneck Switch Mounting	58
B		Grasp Switch	57
Bamboo Holder with Super Clamp	19	Grid 3 EyeGaze	35
Bamboo iPad Mountings	20	Griffin Charge and Sync Cabinet	17
Bamboo Switch Mountings	59	Griffin PowerDock 5	17
BassBoomz Bluetooth Speakers	18	Griffin Survivor Case for iPad	15
Battery Switch Adaptors	65	Grip Switch Mount	58
Beamz Interactive Music System	89	H	
Bee-Bot and Accessories	86	HD Video & Digital Camera	88
Big Beamer Twist	54	Headmaster Collar	90
Big Button Communicator	73	Heavy Duty Switch Mounting Plates	58
Big Grip Cases for iPad	12-13	Helpikeys Keyboard	47
Big Keys LX Keyboard	47	HelpKidzLearn EasySwitch	7 & 55
Big Point	76	HelpKidzLearn EyeGaze	7
BIGmack Communicator	72	Hit Switch Interface	60
BIGtrack	49	Hi-Visibility Keyboard	48
BlackBelt Case for iPad	15	Holder with Clamp	19
Blue2 Switch	22	Hook+ Switch Interface	23
Blue-Bot Bluetooth Floor Robot	87	Hover Mounting System	59
Blue-Bot Class Pack	87	I	
Bluetooth Splash Speaker	18	iAdapter Cases for iPad	14
Boombot REX Speaker	18	iCrayon	19
Bubble Tube with Mirror & Plinth	70	Inclusive Click-On 2	66
Buddy Button	55	Inclusive EyeGaze Education	33
C		Inclusive EyeGaze Foundations	32
Candy Corn	55	Inclusive Interactive Screens	44-45
Chatter-Block	83	Inclusive Max KidTRAC	49
ChesterKeys Case for iPad	16	Inclusive MultiSwitch 2	60
Chin Switch	56	Inclusive Simple Switch Box	60
ChooseIt! Maker 3 EyeGaze	9	IntegraMouse Plus	52
Clevy 2 Keyboard	47	Interactive Wall Chart	77
Clevy Headphones	85	ION Party Starter	19
Clevy Mouse	49	iPad Charge & Sync Basket Trolley	17
Cling! Evaluation Kit	58	iPad Charge & Sync Cabinet	17
Communication Headsets	78	iRizer Adjustable Stand for iPad	16
Compact & Ultra Compact Keyboard	48	iSlope Stand for iPad	16
Connect for iPad	14	iSwitch	22
Contour+2 Video Camera	88	iTalk2	83
Cosmonaut Stylus	19	it-Click-On Plus	66
Crick USB Switch Interface	60	it-Control Options and Starter Packs	65
D		it-Keys Starter Pack	48
Dark Den and Accessory Kits	68	it-Receive	54
Dome and Disc Switches	56	it-Roll Starter Pack	50
Doo-zy Switch Kits	73	it-Roll	54
E		it-Send Pro	54
Early Learning Keyboard	47	it-Send	54
Easi-Cars	88	it-Stick Starter Pack	51
Easi-Ears Wireless Headphones	85	it-Stick	54
Easi-Headphones	85	it-Switch	54
Easi-Listener	85	J	
Easi-Speak Sound Recorders	84	Jelly Beamer Twist	54
Easi-Torch	88	Jelly Light	67
Easi-USB Headset	85	Joy Cable 2	60
Easi-View and Easi-View Pro	88	JoyBox	60
Education Light Cube and Accessory Kit	70	Joystick-C	51
Educational RYB Mouse	49	J-Pad Joystick	23
Educator Case for iPad	16	Jumbo XL Hi-Visibility Keyboard	48
Ergo All in One Touch PC	43	Jumbo XL II Keyboard	47
Ergo Rest Mobile Arm Support	90	K	
Eye Can Fly EyeGaze	34	Kensington Charge & Sync Cabinet	17
F		Kensington SafeGrip iPad Case	16
Fibre Optic Tactile Panel	70	Keyboard Stickers	48
Fibre Optics & Light Source	71	L	
		Laser Sphere Projector	67

Laser Star Projector	67		
LED Sensory Lights	71		
Lever Switch	56		
LifeProof Case for iPad	15		
Lightweight Switch Mounting	58		
Linx Tablet	42		
Listen to Me	83		
Little Listener	65		
Little Mouse	49		
Little White House	71		
LITTLEmack Communicator	73	M	
M		Magic Cloud	79
Marble Mouse	50	Maxess Mounting System	58
Maxess Mounting System	58	MaxTRAC Pro	49
MaxTRAC Pro	49	Micro Light Switch	56
Micro Light Switch	56	MicroSpeak Sound Recorder	84
MicroSpeak Sound Recorder	84	Mini Beamer Transmitter & Receiver	65
Mini Beamer Transmitter & Receiver	65	Mini Cup Switch	57
Mini Cup Switch	57	Mini Mobile Phones	84
Mini Mobile Phones	84	Multi-Memo Voice Recorder	76
Multi-Memo Voice Recorder	76	myGaze Eye Tracker	29
myGaze Eye Tracker	29	N	
N		n-ABLER Joysticks	51
n-ABLER Joysticks	51	n-ABLER Rollerballs	50
n-ABLER Rollerballs	50	O	
O		OPTIMA Rollerball & Joystick	50 & 51
OPTIMA Rollerball & Joystick	50 & 51	OPTIMAX Wireless Rollerball	50
OPTIMAX Wireless Rollerball	50	Orbitrack	50
Orbitrack	50	Otterbox Case for iPad	16
Otterbox Case for iPad	16	Outdoor Big Points	78
Outdoor Big Points	78	P	
P		Pal Pad Switches	56
Pal Pad Switches	56	Partner Four Plus	83
Partner Four Plus	83	Partner/Plus	76
Partner/Plus	76	PC Max KidTRAC	49
PC Max KidTRAC	49	Piko Buttons	56
Piko Buttons	56	Pillow Switch	57
Pillow Switch	57	Ping Pong Switch	57
Ping Pong Switch	57	Plasma Ball	67
Plasma Ball	67	Plug and Play USB Switch	56 & 60
Plug and Play USB Switch	56 & 60	PointIt! Joysticks	51
PointIt! Joysticks	51	PowerLink 4	66
PowerLink 4	66	Pressure Pad Switch	56
Pressure Pad Switch	56	Pro-Bot	87
Pro-Bot	87	Prowise Multi-touchscreens	46
Prowise Multi-touchscreens	46	Prowise Windows Pro 2-in-1 Tablet	42
Prowise Windows Pro 2-in-1 Tablet	42	Q	
Q		QuickTalker Range	76 & 82
QuickTalker Range	76 & 82	R	
R		Rainbow Communication Kit	79
Rainbow Communication Kit	79	Rainbow Recordable Magnifiers	78
Rainbow Recordable Magnifiers	78	Rainbow Talking Boxes	74
Rainbow Talking Boxes	74	Reading Pen Oxford Edition	88
Reading Pen Oxford Edition	88	Recordable Bar	83
Recordable Bar	83	Recordable Light Panel (A3)	78
Recordable Light Panel (A3)	78	Recordable Pegs	77
Recordable Pegs	77	REHAdapt Mountings	41
REHAdapt Mountings	41	Relax IR Learning Remote	66
Relax IR Learning Remote	66	Revolving Disco Lights	67
Revolving Disco Lights	67	S	
S		Sci-Plus Talking Calculator	84
Sci-Plus Talking Calculator	84	See and Speak Recordable Binoculars	78
See and Speak Recordable Binoculars	78	SENse Mini	70
SENse Mini	70	Sensory Accessories	67-68
Sensory Accessories	67-68	Sensory Kits, Bags and Tub	69
Sensory Kits, Bags and Tub	69	Sensory Mood Lights	71
Sensory Mood Lights	71	Shield iPad Case	16
Shield iPad Case	16	Shield Xtreme iPad Case	16
Shield Xtreme iPad Case	16		

Software

Simply Works Range	53
SimplyWorks for iPad	23
Single Button Mouse	49
SmartNav 4	52
Smooth Talker Communicator	72
Smoothie Switch	55
Sound Arounds	78
Sound Sequence Cards	77
Sound Shuffle	83
Specs Switch	55
Speech and Hearing Amplifiers	91
Splatz Switch Mount	58
SteadyArm Mount	21
Step-by-Step Communicators	80
Super Disco Ball	67
SuperTalker	83
Switch Adapted Toys	61-64
Switch Interface Pro 6.0	60
Switch Kit	57
T	
Table Mount for iPad	19
Talk Time Cards	75
Talk Time Resource Pack	78
Talking Book	74
Talking Butterflies	77
Talking Button	76
Talking Clipboard	75
Talking Jolly Phonics	77
Talking Photo Albums	74
Talking Tiles	76
Talking Tins	75
Talking Turtles	77
The LipStick	52
The Skoog	89
Tiny Mouse	49
Tobii Dynavox EyeMobile	39
Tobii Dynavox I-Series+	39
Tobii Dynavox PCEye Explore	38
Tobii Dynavox PCEye Go	38
Touch Monitors	42
Touchtronic Letters	18
Touchtronic Numbers	18
U	
Universal Switch Mountings and Plate	58
V	
Veho Bluetooth Speakers	18
Vibe-Lite Switch	57
Vibro Acoustic Bean Bag	70
Voice Responsive Dome	67
X	
X-Grip Mounting Arms	21
XL Print Slim Logic Keyboard	48
Z	
Zygo Head Pointers	52

A	
Attention and Looking	30
B	
Big Bang Series	111
Boardmaker Software Family	102-103
C	
Choose and Tell Series	118
ChooseIt! Maker 3	8-9
ChooseIt! Ready-mades Series	108-109
Choosing and Learning	31
Clicker 6	105
Co:Writer Universal	92-93
Communicate Series	104

Counting Songs 1 & 2	119
D	
Don Johnston Software Range	94-95
Dragon NaturallySpeaking V13	97
E	
Exploring and Playing	30
Eye Can Fly	34
F	
First Keys 3	98
Five Finger Typist	98
G	
Grapevine Computer Access	99
Grid 3	35 & 99
H	
HelpKidzLearn	6-7
I	
ii-Music	37
Inclusive Eye Gaze Learning Curve	31
Inspiration V9	96
iPad and Android Apps	10-11
IT Mouse Skills	98
K	
Kurzweil 3000	97
L	
Let's Go To Series	110
Lexion	97
Lifeskills: 24 Hours a Day	106
Look to Learn and Scenes & Sounds	37
M	
Makaton Symbols Collection 2015	106
Maker Series	116-117
Matrix Maker Plus	100-101
Memory Quest Flex Online	107
MyBoard	119
N	
Nessy Fingers	98
Number Quest Flex Online	107
NumberShark 5	107
O	
Out and About Series	106
P	
Penfriend XP and XL V5	96
PODD	103
S	
Sensory Eye-FX	37
Splash!	107
StarSpell 3	96
Switch Skills Series	114-115
SwitchIt! Extra Series	112-113
SymbolStix and PCS for Clicker 6	105
T	
Target and Touch Series	111
TextHELP Read & Write	96
Tobii Dynavox Communicator 5 Gold	40 & 99
Tobii Gaze Viewer	40
Tobii Sono Suite	40
Touch Screen Software	110
Touch Type 2	98
W	
Wizkeys Plus	98
WordShark 5	97

Our Inclusive Apps can be purchased via the Apple App Store or Google Play Store. Designed to meet a range of special educational needs including switch access for those with physical disabilities, there are over 40 motivational Apps to choose from.

Overseas Agents

AUSTRALIA
East West Online: www.east-west.com.au
LinkAssistive Pty Ltd: www.linkassistive.com
Spectronics: www.spectronics.com.au
Zyteq Pty Ltd: www.zyteq.com.au

AUSTRIA
LifeTool: www.lifetool.at

CANADA
Bridges: www.bridges-canada.com

CYPRUS
Special Educational Solutions:
www.sesarab.com

DENMARK
AB Handic Help: www.handicstore.dk
ASK: www.ask-ikt.dk

EIRE
Andrews Award Systems:
www.awardsys.net
Edtech Software Ltd: www.edtech.ie
IDEAL Technology www.davecarthy.com
Jackson Technology Ltd:
www.jacksonstechnology.com

FINLAND
Comp-Aid Oy: www.compaid.fi
Kajo Apuvälineet Oy: www.kajo.fi

FRANCE
Hop' Toys: www.hoptoys.fr

GERMANY
Hidrex GmbH: www.hidrex-reha.de

ISRAEL
D-Bur: www.d-bur.com
Dagesh Assistive Technology: www.dagesh-at.co.il

ITALY
Auxilia: www.auxilia.it
Helpicare by Didacare srl: www.helpicare.com
Leonardo Ausilionline S.r.l. www.ausilionline.it

MALTA
IMS Ltd www.edukamalta.com

MIDDLE EAST
Consort World: www.consortworld.com

NETHERLANDS
RDG Kompagne: www.rdgkompagne.nl
The Edupro Foundation: www.edupro.nl

NEW ZEALAND
Desktop Technology Services Ltd:
www.dtsl.co.nz

NORWAY
Ergo Contech: www.ergocontech.no
NorMedia: www.normedia.no

SOUTH AFRICA
Edit Microsystems (Pty) Ltd:
www.editmicro.co.za

Inclusive Solutions:
www.inclusivesolutions.co.za

SPAIN
BJ Adaptaciones: www.bj-adaptaciones.com

SWEDEN
Frolunda Data AB: www.frolundadata.se
Exertis Captech AB: www.captech.se

SWITZERLAND
Rednet AG: www.rednet.ag

USA
Inclusive TLC: www.inclusivetlc.com
Cadan Technologies: www.cadanat.com
Westminster Technologies:
www.westminstertech.com

Inclusive EyeGaze Education

NEW!

Only
£1,250
see page 33

**A complete eye gaze solution for the classroom.
From cause and effect to communication.**

Assess, Include and Engage your students with the Inclusive EyeGaze Education package. The Inclusive EyeGaze Education package includes a full set of Inclusive Eye Gaze titles, Attention and Looking, Exploring and Playing, Choosing and Learning and myGaze Eye Tracker. The package includes everything you need to introduce eye gaze into the classroom for students with all levels of ability.

What's included?

myGaze Assistive Gaze Technology by Visual Interaction.
The new affordable eye tracker for a wide range of users.
See page 28 for more details.

Attention and Looking,
Exploring and Playing and
Choosing and Learning
Software

These 54 fun and meaningful activities can be used with any child trying their first steps with eye gaze.

Inclusive Technology Ltd

www.inclusive.co.uk

Riverside Court, Huddersfield Road, Delph, Oldham, OL3 5FZ

Tel: 01457 819790 Fax: 01457 819799 Email: inclusive@inclusive.co.uk