
BrailleNote/VoiceNote

2Class Objectives

BrailleNote/VoiceNote Keyboard & Menu Options
3
Basic Writing Commands
4
Embossing & Printing a Document
6
Managing Files & Folders
7
ActiveSync
8
Options List & Changing Voices
11
Delete Commands
12
Block Commands
13
Inkprint Formatting
14
Spelling Checker
15
Formatting Commands
16
Calculator & Frequently Used Commands
17
Planner
18
The Visual Display & ActiveSync
19
Infrared Printing: HP 990Cse
20
BrailleNote/VoiceNote Reference
21
BrailleNote/VoiceNote Checklist
24
Sample Letter 1: Physical
26
Sample Letter 2: Spelling Checker
27
Sample Letter 3: Italics & Spelling Checker
28

Bruce McClanahan, Washington State School for the Blind

(January - August 2001

Trademarks: BrailleNote/VoiceNote is a copyright of Pulse Data International.

1 Expo Place, P.O. Box 3044, Christchurch, New Zealand.

HumanWare distributes the BrailleNote/VoiceNote in the U.S.

Class Objectives

1. ____ Able to list the basic functions of Keysoft.

2. ____ Able to use basic screen review commands by character, word, and sentence. Able to use commands that involve reading with cursor movement and commands that involve reading without cursor movement.

3. ____ Able to move to the top of the file, move to the bottom of the file, and read the document. Able to silence speech.

4. ____ Able to set-up the inkprint printer and the Braille printer.

5. ____ Able to create files, delete files, and copy files.

6. ____ Able to create folders and store files in the folders that were created. Able to delete all of the files from the folder and then delete the folder.

7. ____ Able to set-up ActiveSync on a Windows computer. Able to save a file in Microsoft Word format and use ActiveSync to copy this file to a Windows computer. Able to copy a Word file from a Windows computer to the BrailleNote/VoiceNote.

8. ____ Understand conventions used in computer Braille. Develop naming convention system.

9. ____ Understand and able to use the BrailleNote/VoiceNote Option features.

10. ____ Able to use the Voice Options.

11. ____ Able to delete by character, word, sentence, paragraph, and document.

12. ____ Able to use the block commands.

13. ____ Able to use inkprint formatting for paragraph, heading, sub-heading, and outline.

14. ____ Able to use the spelling checker.

15. ____ Able to copy files with Windows Explorer using keystrokes only

16. ____ Able to use the Calculator at a basic level.

17. ____ Able to use the Planner at a basic level.

BrailleNote/VoiceNote Keyboard & Menu Options

This training manual is designed to be used in conjunction with the BrailleNote/VoiceNote manuals.

The BrailleNote/VoiceNote has a standard Braille keyboard.

The BrailleNote/VoiceNote is always in the Insert Mode.

The Enter key is the farthest key on the right. Use this key to go into the KeySoft Menus.

The Spacebar is used to go down through the KeySoft Menus.

The Backspace key is the farthest key on the left. This key is used to move back a level.

z-chord will undo a change.

The BrailleNote/VoiceNote come with an excellent carrying case. The charger should always be kept in the external pocket of the carrying case.

Thumb Keys: Only available on the BrailleNote

The action of the Thumb keys depends on the current activity. The Braille display has touch cursors, which will route the cursor. The Thumb keys from left to right are:

Previous: Will move the Braille display back, and will also Backspace if the user is in a Menu.

Back:
Back through Menus

Advance:
Forward through Menus

Next:
Will move the Braille display forward, and will also Enter if the user is in a Menu.

Keysoft consists of eleven items. When one of the items is selected the user is usually presented with another Menu. Main Menu is the entry point. It can be returned to with dots 1-2-3-4-5-6-chord. Return to the Main Menu before shutting down. This will permanently save the user’s work should the battery run low.

Word Processor (W)
File Manager (F)

Planner (P)

Utilities (U)

Address List (A)
Terminal for Screen Reader (T)

E-mail (E)

Remote Synthesizer (R)

Book Reader (B)
Keyboard Learn (K)

Scientific Calculator (S)
Information (I)

Help: Press h-chord in any Menu for context specific help! Use this command often!

 Basic Writing Commands

The BrailleNote/VoiceNote are essential devices having many applications in professional and educational settings. They are versatile and can be used for classroom assignments, which can be printed out in inkprint and/or Braille. Information can be freely exchanged between the BrailleNote/VoiceNote and Windows computers. The BrailleNote/VoiceNote has standard parallel and serial connectors.

Starting the Word Processor: Activity 1

Create a file on the Windows Desktop before starting. Call this file your first name and copy and create all of your work here!

1. Return to the Main Menu with dots 1-2-3-4-5-6-chord.

2. Press the space bar once to go to the word processor.

3. Press the Enter key to go into the word processor.

4. The Keyword Menu has the following items. Move forward through the items with the Spacebar. Move backward through the items with the Backspace key.

Create a document

Open a document

Emboss a document

Print or Set-up a document

5. Move to the “Create a document” option. Press the Enter key.

6. Keyword asks “Folder name?” Press “Enter for General?” Since we are just starting we will accept this folder location. Press Enter.

7. Braille the filename Pat. It is acceptable to use grade 2 Braille and spaces in filenames. Enter.

8.
Cursor movement

Next Character: dot 6-chord

Next Word: dot 5-chord

Next Sentence: dot 4-chord

Previous Character: dot 3-chord

Previous Word: dot 2-chord

Previous Sentence: dot 1-chord

Move to the top of the file: L-chord

Move to the end of the file: dots 4-5-6-chord

9. Reading without cursor movement

Read current sentence: dots 1-4-chord (delete option with the addition of the Backspace key)

Read current word: dots 2-5-chord (delete option with the addition of the Backspace key)

Spell current word: dots 2-5-chord twice

Read current character: dots 3-6-chord (delete option with the addition of the Backspace key)

International phonetic spelling of character: dots 1-6-chord twice

10. Enter the following information. Use the Backspace key to erase mistakes. The Backspace key will say and delete the character to the left. It will also beep. Practice navigating through the text with the commands listed above. Remember that the BrailleNote/VoiceNote is always in the insert mode. Practice reading the following text after entering it.

Dear Pat,

I am glad to hear that you are finally coming to Washington. The first two days we are camping in the Columbia River Gorge. Then we can go skiing. Did you know that there is skiing on Mt. Hood in the summer! Is it really true that you are now snowboarding rather than skiing? That’s not like you. Thursday we will visit Cannon Beach. The last day we can spend shopping in Vancouver.

Sincerely, Your Name

11. Add the following sentence to the letter. Insert this sentence just before “Thursday.”

Wednesday we are going to Mt. St. Helens. We can hike close to the volcano. The text will always insert to the left of the current cursor position. Check the Braille display for the cursor location.

12. Make the following changes to the letter. Change Vancouver to Portland and change Cannon Beach to Seaside.

13. Both emboss and print this file. Read the section on setting up the printer and embosser on the next page.

14. Note that the Pat file was saved in the General folder. We will be copying this file to a different location later.

Go and Stop Reading Commands

1. Practice reading the sample “Pat” document you just created.

2. Go to the top of the document with an L-chord.

3. Enter a g-chord to begin reading.

4. Use the Backspace and Enter key at the same time to stop reading.

Embossing & Printing a Document

The embosser will need to be set-up the first time a document is sent. Keysoft assumes the document will be done in Braille and designs the initial formatting for this.

1. Go to the KeyWord menu.

2. Select “Emboss a Document.”

3. Select “Set-up Embosser.” (S)

4. Proceed through the questions presented. Choose the parallel port if possible.

5. After all of the settings have been made, go to the General folder and emboss
“Embosser Test A.”

6. Review this test printout and make changes to the Embosser set-up list as required.

The printer will need to be set-up the first time a document is sent.

1. Go to the KeyWord menu.

2. Select “Print a Document.”

3. Select “Set-up Printer.” (S)

4. Proceed through all of the questions listed. The parallel port will probably be the only option, which is fine.

5. You will be asked to select a printer type. The KeyWord printer options will be somewhat generic.

6. After all of the settings have been made go to the General folder and print “Printer Test A” and Printer Test B.”

7. Review this test printout and make changes to the Printer set-up list as required

Printing from Microsoft Word and Duxbury

Files can be easily copied from the BrailleNote/VoiceNote to the Windows computer. The file can then be printed in Microsoft Word and embossed in Duxbury. If the Word file will be opened in Duxbury, change the file format in Word from RTF to Word format.

Managing Files & Folders

Creating Files

1. Go to the Main Menu with dots 1-2-3-4-5-6-chord.

2. Hit Spacebar once to go to the Word Processor. Enter.

3. The BrailleNote/VoiceNote will say, “KeyWord Menu.

4. Press Spacebar for “Create a Document.”

5. Grade 2 and spaces can be used in KeyWord filenames, but not when translating documents.

Deleting Files

1. Go to the Main Menu with a dots 1-2-3-4-5-6-chord.

2. Hit the Spacebar until you are in the File Manager menu or press the letter F.

3. Press E for Erase file.

4. The BrailleNote/VoiceNote prompt you for the location of the file. Press enter if the file is in the folder suggested.

5. If the file is not in the folder suggested press the Spacebar to navigate through the list of folders.

6. When you are on the file to be deleted press “Enter.” BrailleNote/VoiceNote will repeat the name and will ask if you are sure.

Creating Folders

1. Go to the Main Menu with a dots 1-2-3-4-5-6-chord.

2. Hit the Spacebar until you are in the File Manager menu or press the letter F. Press Enter if you used the Spacebar method.

3. Press F again to go to the Folder Manager Menu.

4. Press C or Spacebar for Create Folder.

5. Accept the Flash System disk location.

6. Create a folder on the BrailleNote/VoiceNote with your first name.

7. Note that all files need to be removed before a folder can be deleted.

Copying Files

Copy the Pat file that you saved in the General folder to the folder that you just created.

ActiveSync

1. Install the ActiveSync program in the Windows computer. Use the serial cable that came with the BrailleNote/VoiceNote. This is a null modem serial cable with two female ends; do not substitute a different one that looks similar.

2. Be aware that it may take several tries for the ActiveSync program to locate the BrailleNote/VoiceNote the first time. Just keep trying, it does help to enter “C” from the BrailleNote/VoiceNote! After ActiveSync is installed it will always locate the device quickly. Make sure all ports are enabled! If you have an old style Com 2 port you may need to use the adapter that is included with the BrailleNote/VoiceNote.

3. Go to the Utilities Menu in the BrailleNote/VoiceNote. Press C for Connect. After entering C the user will be returned to the Utilities Menu.

4. Go to My Computer and navigate to Mobile Device. You will be able to see all of the folders that are on the BrailleNote/VoiceNote.

5. It is necessary to copy the file from the BrailleNote/VoiceNote (Mobile Device) to the hard drive before Microsoft Word can read it. The act of copying the file converts the file.

6. The BrailleNote/VoiceNote can be plugged into ActiveSync live. The user goes to Utilities, enters a c-chord, and it will connect. Auditory feedback is provided.

Creating a Microsoft Word File

1. Go to the File Manager, press Enter.

2. Go to the “Translate File” option, use the spacebar or press T.

3. Go to the “Export Document” option, use the spacebar or press the letter E.

4. Select the folder that the file has been saved in. Our sample document “Pat” has been saved in the “General” folder and has also been copied to “Your Folder.” Select either location.

5. The BrailleNote/VoiceNote will ask; “Export to which device?” Select F for File.

6. The user will need to navigate through a list to select the desired file format. The spacebar convention does not apply here! Enter dots 3-4-chord to go to the Microsoft Word format.

7. Enter a “Destination” drive.

8. Enter the filename in computer Braille. Computer Braille means no contractions!
(1 is written in Nemeth without the number sign.) Enter.

9. Naming Conventions for this Class: All files translated from KeyWord to Microsoft Word will have a number after them, without a space, written in computer Braille. The number is written in Nemeth without the number sign indicator.

10. Copy the file from the BrailleNote/VoiceNote (Mobile Device) to the folder that you created on the Windows hard drive.

11. Open the file in Microsoft Word.

Mouse Free Copying with Windows Explorer

1. Open Windows Explorer with the Windows-E command. Use Alt-V and change the files so that they are viewed in Details.

2. If Windows Explorer is not Maximized, Maximize it with Alt-Spacebar, then the letter X.

3. Use the Up/Down Arrow keys to go to Mobile Device.

4. When your speech synthesizer says “Mobile Device,” press the Tab key once to go to the Contents of the Mobile Device.

5. Use the Up/Down arrow keys to move to the file that you wish to highlight. Enter Control-C.

6. Enter Shift-Tab or Backspace to move back to the All Folders list.

7. Use the Up/Down arrow keys to go to the Desktop.

8. Enter Tab to go to the Contents of the Desktop.

9. Use the Up/Down arrow keys to go to your folder. Enter.

10. Enter Control-V to paste the file into your folder.

Importing Files from ActiveSync

1.
Go to the Grolier encyclopedia or the Web and locate an article of your choice.

2. Copy portions of this article to a Microsoft Word document. Save this document in your folder on the Windows computer.

3. Copy the file to your folder on the BrailleNote/VoiceNote.

4. Go to the Main Menu with dots 1-2-3-4-5-6-chord.

5. Press F for File Manager Menu.

6. Press T for Translation Menu.

7. Press I for Import.

8. Press F to Import from File. Computer Braille required for filename.

9. Navigate to the file that you created in the BrailleNote/VoiceNote and open it.

Activity 2: From the BrailleNote/VoiceNote to Microsoft Word

Note: Navigating through folders. At some places in the navigation the user with find it efficient to enter a forward slash: dots 3-4 and then write in the filename. At other places in the navigation the user will find it efficient to use the spacebar to navigate through folders.

Write the following information on the BrailleNote/VoiceNote. Save this information to your folder on the BrailleNote/VoiceNote. Export this file to a Microsoft Word file, and then copy the file to your folder on the Windows computer. Open the file in Microsoft Word.

British Columbia

The state of Washington lies to the south of British Columbia. The capital of British Columbia is Victoria. The largest city in British Columbia is Vancouver. British Columbia became a province in 1871.
Activity 3: From Microsoft Word to the BrailleNote/VoiceNote

Write the following information in Microsoft Word. Save this file to your folder on the Windows computer, and then copy this file to your folder on the BrailleNote/VoiceNote. Then import the file into the BrailleNote/VoiceNote and open the file in Keyword.

Washington

The Canadian province of British Columbia lies to the north of Washington. The state capital of Washington is Olympia. The largest city in Washington is Seattle. Washington became a state in 1889.

Activity 4: From an Encyclopedia Textfile to the BrailleNote/VoiceNote

Save an article from Grolier or any other encyclopedia as a textfile. Use ActiveSync to copy this file into the BrailleNote/VoiceNote. Then follow the prompts to import this file into Keysoft.

 Options List & Changing Voices

Options List

The Options List can be addressed from anywhere in KeySoft. Enter o-chord. Press spacebar to go through the list and explore the options. Enter. Press h-chord for context specific information. Press Enter to save a change and exit or z-chord to not save the change and exit.

1. Date (D)

2. Time (T)

3. Grade of Braille (G)

4. Braille display options (B)

5. Keyboard settings (K)

6. Review voice (R)

7. Visual display (V)

8. Next appointment (N)

9. Power and battery status (P)

10. User’s guide (U)

11. Insertion (I)

12. Spell. Repeat and spell (S)

13. Hear punctuation (H)

14. Change task (C)

Activity 5: Practice Using the User’s Guide

o-chord, u. Then press t for Table of Contents.

Use h-chord for specific information on how to use the User’s Guide.

Navigate to a section in the User’s Guide such as “Selecting a Document.” Use g-chord to read this section. Backspace and Enter together will stop reading.

Changing Voices

Use the Enter key in combination with the commands listed below.

Enter key & dot 4: Louder
Enter key & dot 1: Softer

Enter key & dot 5: Pitch higher
Enter key & dot 2: Pitch lower

Enter key & dot 6: Rate faster
Enter key & dot 3: Rate slower

Delete Commands

Activity 6

1. Create a new file and call it Physical. Save this file in your folder on the BrailleNote/VoiceNote.
2. Turn to Sample Letter 1 at the end of this document and Braille this letter.

Delete Commands

Enter d-chord. KeyWord will say delete. Space will go through the following delete options.

Character

Word

Previous word

Sentence

Paragraph

Document

Quick Delete (Same as Read Commands!)

Character: Backspace & dots 3-6-chord

Word: Backspace & dots 2-5-chord

End of sentence: Backspace & dots 1-4-chord

Make the following changes to the Physical document.

1. Change the words “learning disabled” to “totally blind.”

2. Change the word “notetakers” to “BrailleNote and VoiceNote.”

3. Delete the sentence “There has been considerable discussion on this.”
4. Delete the last paragraph.
Format Indicators

Check the document you have just created for the Braille indicators listed below.

Paragraph:
 <space>$p<space>

Line break:
 <space>$l<space>

Page break:
<space>$pf<space> The Page Break indicator is always shown in combination with either the $l or $p command.

Block Commands

Top Indicator Insertion

Move the cursor to the location where you want the block defined. Enter b-chord and then select Top Indicator Insertion.

After setting the Top Indicator move the cursor to the end of the block of text that you want to copy, append, delete, etc. Enter b-chord and select copy.

Append block to clipboard (A)

Copy block to clipboard (C)

Delete Block (D)

Insert file (I)

Move block to clipboard (M)

Paste clipboard (P)

Read block (R)

Store block (S)

Bottom marker (B)

Activity 7

1. Open the letter Physical.

2. Copy the body of this letter. First set the Top Indicator Insertion at the beginning of the first paragraph, enter b-chord, then the letter t. Then move the cursor to the end of the fourth paragraph, enter b-chord, then the letter c.
3. Create a new file called Sharon. Keyboard in “Dear Sharon,” and press enter.
4. Paste the four paragraphs that are in the clipboard into the Sharon file. Enter b-chord, then the letter c.
5. Keyboard in “Sincerely, Your Name.”

Inkprint Formatting

Inkprint styles can be attached to a KeyWord document. The information will then format correctly when it is translated into Microsoft Word.

1. Enter dots 2-3-4-6-chord (the-chord) for the Format Menu, then enter S for Style of Presentation.

2. There are six presentation styles to choose from: Paragraph, Heading, Sub-heading, Outline, Lines, and Identical to source.

3. Before Brailling “The Civil War” enter dots 2-3-4-6-chord, S, and spacebar down to Heading Style. Enter.

4. Before Brailling “Civil War Facts” enter dots 2-3-4-6-chord, S, and spacebar down to Sub-heading Style. Enter.

5. Before Brailling “The North won etc.” enter dots 2-3-4-6-chord, S and spacebar down to Paragraph Style. Enter.

6. Before Brailling “1. Which side won etc.” enter dots 2-3-4-6-chord, S and spacebar down to Outline Style. Enter.

Activity 8

The Civil War

Civil War Facts

The North won the battle of Gettysburg. The name of the general commanding the Union forces at Gettysburg was Meade. The first major engagement of the Civil War was Bull Run. President Grant would sometimes have a cucumber soaked in vinegar for breakfast. Stonewall Jackson earned his name at the first battle of Bull Run because his men stood like a stonewall. The Monitor was the name of the Union ship that engaged the Merrimac to a draw.

1. Which side won the battle of Gettysburg?

2. What was the name of the general commanding the Union forces at Gettysburg?

3. What was the first major engagement of the Civil War.

4. Which Union general would sometimes have a cucumber soaked in vinegar for breakfast?

5. At the first battle of Bull Run, Stonewall Jackson earned the name Stonewall. What did he earn this name for?

6. What was the name of the Union ship that engaged the Merrimac to a draw?

Spelling Checker

Activity 9

Turn to Sample Letter 2 and Braille this letter on the BrailleNote/VoiceNote with the spelling errors. Spell check this file

Spelling Checker: Enter ch-chord to enter the spelling checker.

Document Check

Lockup Word

Word Check

Paragraph or Section Check

Check from Cursor

Spelling Checker Options

Use h-chord to hear all of the options!
Ignore word: i

Skip this occurrence of the word: 5-chord

Add word to dictionary: a

Correct word: c, new word

Look up word in dictionary: l

Review suggested spellings: s

Suggested Spelling Review

Use spacebar to go through list of choices, then press “enter” to select

Spell current suggestion: o-chord, then s

Announce original word: i, second press spells word

Formatting Commands

DoubleSpace

Teachers frequently request inkprint work turned in double-spaced.

1. Enter dots 2-3-4-6-chord for the Format Menu.

2. Spacebar or press i for inkprint settings.

3. Spacebar once for Layout.

4. Spacebar to line spacing.

5. Press d for doublespacing, then press Enter.

6. Page numbers is also one of the options in this Menu.

Layout Commands

Go to Layout and review all of the options. Notice that the Inkprint Layout settings are located within the general Layout settings. Note that different Layout settings are available for Braille and inkprint.

Activity 10: Italic Command, Spelling Checker, & Transferring Files

Turn to Sample Letter 3 and Braille this letter.

The italic command is turned on and off a word at a time with dots 4-6.

Make several mistakes as you Braille Letter 3 to gain practice using the Spelling Checker.

After you have finished Letter 3 convert it into Microsoft Word format and call it letter3. Use ActiveSync to transfer this file to a Windows machine and open it in Microsoft Word.

Calculator

Activity 11: Practice at least the four basic functions.

1. Go to the Main Menu with dots 1-2-3-4-5-6-chord.

2. Go to the Scientific Calculator with the letter S or use the Spacebar to go to KeyPlus.

3. Plus: dots 3-4-6

4. Minus: dots 3-6

5. Multiply: dots 1-6

6. Divide: dots 4-6

Review Calculation: dots 1-4-chord

Enter: Completes calculation

Clear Calculator: dots 3-5-6-chord

Refer to the BrailleNote/VoiceNote manual for extensive documentation on the calculator.

Frequently Used Commands

Each time this class is taught the students will be asked to keep track of the commands that they use most. The commands are then added to this page.

· g-chord: Start reading

· r-chord: Repeat

· h-chord: Context sensitive help

· z-chord: Moves back one level

· Space bar with Previous: Voice On or Voice Off

· Z-chord: Undo last keystroke

· Backspace with dots 3-6: Delete current character

· Backspace-Enter: Stop reading

Planner

Activity 12

1.
Go to the Main Menu with dots 1-2-3-4-5-6-chord.

2. Go to the Planner with the letter P or use the Spacebar to go to the Planner.

3. Hit the Spacebar once and select Open Planner.

4. The Planner prompts for the date.

5. 3-chord and 6-chord will move backward and forward a day.

6. 2-chord and 5-chord will move backward and forward a week.

7. 1-chord and 4-chord will move backward and forward a month.

8. To enter the date directly use literary numbers with the number sign.
Example: number sign month, number sign day, number sign year

03-18-02
Shamrock Run

04-25-02
WSSB Half-Marathon

05-30-02
Starlight Run

06-15-02
Summer Vacation Starts

07-15-02
San Francisco Marathon

10-03-01 Portland Marathon

The Planner has the following Menu Options.

Open Planner

Emboss Planner

Print Planner

Set-Up Options

Appointments

You have the following two appointments:

08-15-01 Dentist: 1:15 p.m.

010-10-01 Running Shoe Clinic: 8:30 p.m.

Open a Planner page and enter an st-chord. Follow the prompts for setting appointments. Use
h-chord if you are unsure of a specific keystroke.

The Visual Display & ActiveSync

Connecting the Visual Display

1. Connect the BrailleNote/VoiceNote to the Windows computer before starting this procedure.

2. Enter an O-Chord V to go to the Visual Display. Enter S to Select the Serial Display and then select enter.

3. Have HyperTerm installed on your computer. If it is not installed on your computer it can be installed off the Windows CD or downloaded from the Web.

4. Copy the BrailleNote Visual Display.ht to your computer’s hard drive.

5. Open the BrailleNote Visual Display file. It is important that you have the BrailleNote/VoiceNote connected and the Visual Display active the first time you open this file.

6. You will be prompted to enter an Area Code and if you are using an outside line. This information does not matter, but you will need to fill it in to move on.

7. A dialog box then appears asking if you would like to install a modem. Answer Yes.

8. An “Install New Modem” dialog box appears. Check “Don’t detect my modem; I will select from a list.” Select Next.

9. Because your BrailleNote/VoiceNote is connected and you have the Visual Option active the second option you are presented with is “Dial-Up Networking Serial Cable between 2 PCs.” Select this option and the appropriate Com port.

Using ActiveSync and the Visual Display on the Same Computer

1. If you desire to use the Visual Display go to ActiveSync with either Insert-F11 or the mouse.

2. Open ActiveSync and uncheck “Allow serial cable or infrared connection to the COM port.

3. Have the Visual Display off.

Infrared Printing: HP 990Cse

The HP 990Cse works well with infrared printing with the BrailleNote/VoiceNote. When data is sent to the HP 990Cse the BrailleNote/VoiceNote will say: “Printing to HP 990Cse.” When the file has finished printing the BrailleNote/VoiceNote will say the filename and “complete.”

The suggestion to use the HP 990Cse and the settings was made by Pam Retsloff at BlinkSoft.

Procedure

1. Facing towards the printer the infrared port is on the right side, at the bottom, just past the printer tray.

2. The infrared port on the BrailleNote/VoiceNote is on the right side.

3. Place the center of the BrailleNote/VoiceNote speaker against the far right point of the printer tray.

BrailleNote/VoiceNote Inkprint Set-Up

1. Set paper length at 60

2. Set paper width at 80

3. Use form feed: Yes

4. Pause after each page: No

5. Page offset: 0

6. Printer port: I, then enter

7. Printer type: HP Deskjet

8. Save changes

Note

The visual display needs to be off before using the infrared port.

To turn the visual display off:

o-chord, f, enter

BrailleNote/VoiceNote Reference
Menus

Word Processor (W)

Planner (P)

Address List (A)

E-mail (E)

Book Reader (B)

Scientific Calculator (S)

File Manager (F)

Utilities (U)

Terminal for Screen Reader (T)

Remote Synthesizer (R)

Keyboard Learn (K)

Information (I)

Cursor Movement

Forward
dot 6-chord
Move forward letter by letter

dot 5-chord
Move forward word by word

dot 4-chord
Move forward line by sentence

Backward
dot 3-chord
Move backward character by character

dot 2-chord
Move backward word by word

dot 1-chord
Move backward line by sentence

Current

dots 3-6-chord
Current character

dots 3-6-chord twice
International phonetic language

dots 2-5-chord
Current word

dots 2-5-chord twice
Spell current word

dots 1-4-chord
Current sentence

Document

l-chord

Top of file

dots 4-5-6-chord
Bottom of file

Deleting

Enter d-chord. KeyWord will say delete. Use Spacebar to go through the options. Enter.

Character

Word

Previous word

Sentence

Paragraph

Document

Quick Delete (Same as the Read Commands with the addition of the Enter key!)

Character: Backspace & dots 3-6-chord

Word: Backspace & dots 2-5-chord

End of sentence: Backspace & dots 1-4-chord

Block Commands

Top Indicator Insertion

Move the cursor to the location where you want the block defined. Enter b-chord and then select Top Indicator Insertion.

After setting the Top Indicator move the cursor to the end of the block of text that you want to copy or append, delete, etc. Enter b-chord and select copy.

Append block to clipboard (A)

Copy block to clipboard (C)

Delete Block (D)

Insert file (I)

Move block to clipboard (M)

Paste clipboard (P)

Read block (R)

Store block (S)

Bottom marker (B)

Chording

Chording is one way that commands are entered on the BrailleNote/VoiceNote. To enter a chord hold the space bar down and press one or more keys at the same time.

Review Mode

Press x-chord to go into Review Mode. The document can now be reviewed without making any changes. It is not necessary to use the spacebar (chord) for screen review commands. Pressing x-chord again will exit the Review Mode.

Help

Press h-chord anywhere in the BrailleNote/VoiceNote to receive context specific help.

Warm Reset

While the unit is on, press the small recessed button on the left side with a pointed object.

User’s Guide

Press o-chord, then the letter u for the User’s Guide. Use h-chord to learn how to navigate through the document.

One-Handed Mode

Press the Backspace key when turning the BrailleNote/VoiceNote on.

Press the Enter key when turning the BrailleNote/VoiceNote on to return to two-handed mode.

Switching Between Documents

Press ou-chord to switch between documents. BrailleNote/VoiceNote will prompt,
“Document to Open?”

BrailleNote/VoiceNote Checklist

Student's Name___

Class Date___

Files & Folders

Create a file: __________

Open a file: __________

Delete a file: __________

Move through file list: __________

Create a folder: __________

Delete a folder: __________

Delete Commands

Delete characters: __________

Delete words: __________

Delete sentences: __________

Block paragraphs: __________

Delete document: __________

Quick Delete options ________

Cursor Movement

Move to the beginning of the file (l-chord): __________

Move to the end of the file (dots 4-5-6-chord): __________

Move forward one sentence at a time (dot 4-chord): __________

Move backward one sentence at a time (dot 1-chord): __________

Move forward one word at a time (dot 5-chord): __________

Move backward one word at a time (dot 2-chord): __________

Move forward one character at a time (dot 6-chord): __________

Move backward one character at a time (dot 3-chord): _________

Read current character (dots 3-6-chord): _________

Phonetic current character (dots 3-6-chord twice): _________

Read current word (dots 2-5-chord): _________

Spell current word (dots 2-5-chord twice): _________

Read current line (dots 1-4-chord): _________

General

Able to set-up and inkprint Printer and Braille printer _________

Able to set-up ActiveSync on a Windows computer _________

Able to use the User’s Guide _________

Understand naming conventions used in computer Braille _________

Able to use the Spelling Checker _________

Able to use the Voice Options _________

Able to use the Option features __________

Able to use the Calculator at a basic level _________

Able to use the Planner at a basic level _________

Able to copy files using Windows Explorer using keystrokes only _________

Change Voice

Louder/Softer: __________

Faster/Slower: __________

Higher/Lower: __________

Inkprint Formatting

Inkprint formatting for paragraph _________

Inkprint formatting for outline _________

Inkprint formatting for sub-heading _________

Inkprint formatting for heading __________

Block Commands

Able to delete blocks of text _________

Able to copy blocks of text within a program _________

Able to copy blocks of text to another application _________

Sample Letter 1: Physical

2214 E. 13th Street

Vancouver, WA 98661

Date

Dear Pat:

This letter is a response to your question on providing computer access to a learning disabled student with a physical handicap.

We have had great success with students using the notetakers in the one handed mode. There has been considerable discussion on this.

IntelliKeys is an excellent option to consider.

Scanning is useful for a student who can depress one or two switches.

Sincerely,

Your Name

Sample Letter 2: Spelling Checker

(Braille this letter with the misspelled words!)

2214 E. 13th Street

Vancouver, WA 98661

Date

Pat Smith

122 Main

Gettysburg, PA

Dear Pat,

I wass so delighted to hear that you have moved to Gettysburg. From your last letterr you informed me that you are now studing the role that cavalry played in the battle and wished to discusss the following points.

1. What impat did Brandy Station have on Jeb Stuart’s future actionns?

2. Was it truee that Brandy Station “made” the Union cavalry? Do you aggree with this statement?

3. Howw importannt was Buford’s role on the firrst day?

Looking forrward to talking to you sooon.

Sincerely,

Your Name

Sample Letter 3: Italics & Spelling Checker
(Place some misspelled words in this document!)

123 State Street

Vancouver, WA 98661

Date

Pat Smith

122 Main

Gettysburg, PA

Dear Pat,

I was interested to hear that you have become even more interested in the role of cavalry in the Civil War. I was very interested in the following facts that you recently shared with me.
Most Union cavalry units had breech-loading carbines. There were many different types issued during the Civil War.

Most Confederate cavalry units had carbines that were muzzle loading.

Swords were still used on both sides, but they were not very effective.
It was good to hear from you again. Please keep in touch.

Sincerely,

Your Name
Name__

Session___

Activity 1: ________

Activity 2: ________

Activity 3: ________

Activity 4: ________

Activity 5: ________

Activity 6: ________

Activity 7: ________

Activity 8: ________

Activity 9: ________

Activity 10: _______

Activity 11: _______

Activity 12: _______

BrailleNote/VoiceNote
Page 11

