


CLASSVR®

Virtual Reality for Schools

Distributed by


A WHOLE WORLD OF NEW EXPERIENCES... *FROM THE SAFETY OF THE CLASSROOM*

ClassVR brings affordable, innovative Virtual Reality (VR) to the classroom. It comes complete with hardware, software and curriculum-linked activities and lesson plans, equipping teachers with everything they need to introduce this cutting-edge technology straight into the classroom.

ClassVR will inspire your students with an engaging, immersive experience they won't forget and will help improve their understanding and knowledge retention. Our cross-curricular lesson ideas, designed by qualified and experienced teachers, provide you with all of the tools necessary to quickly and easily deliver a powerful VR lesson in your classroom.


THE WORLD'S FIRST VR EXPERIENCE THAT GIVES YOU EVERYTHING YOU NEED FOR THE CLASSROOM!


Fully Integrated VR Headsets – no need for a mobile device

ClassVR's headset is an all-in-one, classroom-ready device, delivering a fully immersive VR experience under the teacher's control. It has a built-in 5.5" full HD screen, an 8MP front facing camera, integrated Wi-Fi and a battery to last throughout the school day.


Classroom Controls

The ClassVR portal is a simple way to discover and deliver engaging VR content and lessons. Providing full control and management of multiple headsets in the classroom from a simple web page, the ClassVR portal makes classroom-based VR a reality.


Secure Charging & Storage

A Classroom Set of eight headsets come complete with a toughened storage case to keep them charged and safe when they are not in use. The portable case allows you to easily and safely move devices between classrooms, sharing the engaging experience with all students.


Curriculum Aligned Lesson Plans

Our structured lesson plans and highly engaging curriculum-aligned resources help spark the imagination of students to greatly improve knowledge retention. With VR and our innovative Augmented Reality Classroom (ARC), there are over 500 experiences available ... and counting!


Full Installation, Classroom Experience & CPD

Comprehensive installation and immersive in-class training is available from our educational specialists. Not only will we ensure that everything is up and running, we will give you an overview of the ClassVR portal and some great lesson ideas too.

“With ClassVR I can immediately engage the students and allow them to have a greater understanding. By using ClassVR’s Virtual and Augmented Reality content I can overcome the challenge of providing experiences that may previously have been inaccessible in school.”

Jemma Evans, Year 6 Teacher
Penybont Primary School, Bridgend


Simple Classroom Technology from AVANTIS


Tablets for Schools


Wirelessly Charge Devices


Control Classroom Devices


Engage with Parents


Store Classwork Securely

GET IN TOUCH TODAY

1(800) 523-7525

www.visualsound.com

info@visualsound.com