

BOARDMAKER IN EAST LOTHIAN LIBRARIES

Boardmaker is a computer software used to produce symbols. **Boardmaker** can be used to create visual materials to support good communication:

- symbolised leaflets/posters
- visual timetables/schedules
- social stories and more!

You can use it any time for **FREE** (please book in advance via the library to guarantee availability)

- ⇒ Library staff can show you how to use **Boardmaker**.
- ⇒ There will be **Boardmaker** guidance sheets available.
- ⇒ You will have to pay for printing & laminating your materials.

You can come to a **launch** and see a **demonstration** of how to use **Boardmaker**

Boardmaker will be available in the following libraries:

- **Dunbar** –Launch date **Tuesday 28th August 1pm**
- **Tranent** –Launch date **Wednesday 29th August 10am**
- **Musselburgh** –Launch date **Wednesday 29th August 2pm**
- **Haddington** – Launch date **Thursday 30th August 10am**

For advice about communication please contact a Speech and Language Therapist:
East Lothian Children's SLT Service: Tel 0131 446 4009
East Lothian Adult Learning Disability SLT Service: Tel 0131 536 8542

This project was funded by the Edinburgh and Lothians Health Fund