

Getting Started with Kurzweil 3000-firefly for Windows

What is Kurzweil 3000?

- Kurzweil 3000 is an integrated scan and read software program that provides multisensory access to reading material with powerful tools for *reading, writing, test-taking and learning*.
- Kurzweil 3000 does not *teach* reading and writing, it is a *tool* that provides a digital text-to-speech environment for *implementing* proven reading, writing and learning strategies.
- Kurzweil 3000 can be used to turn any curriculum material into an interactive digital format that is inherently flexible and accessible to a wide variety of students who need support in accessing the general education curriculum. (Struggling students, students on IEPs, students with Physical Disabilities, English Language Learners, students with attentional issues, autism, gifted, and more.) Includes new CCSS aligned writing templates.
- Kurzweil 3000 can provide the support needed for *ELL Students* to independently access curriculum material while improving English word recognition. Bilingual dictionaries, a Spanish Picture Dictionary, Voice-recording Capabilities and a 70+ language *translation tool* provide further customized support for *English Language Learners*.
- Kurzweil 3000 is designed in accordance with the principles of *Universal Design for Learning*, providing multiple means of representation, expression and engagement in an effort to support all students by providing tools for interacting with text that are *necessary for some, beneficial for all*.
- Kurzweil 3000 has keyboard shortcuts for all features and works well with a variety of other technology tools (speech recognition, alternative keyboards, switches, interactive white boards, etc.) to ensure access for all.
- Kurzweil 3000 can be used to *differentiate instruction* for individual students, for small facilitated groups, or as part of whole-class strategy instruction.
- Kurzweil 3000 is as powerful as the imagination of the user and can be used by teachers, students and professionals, to complete a wide variety of tasks.
- *Kurzweil 3000-firefly* provides four platform options: Windows, Mac, iPad app, and Web App accessible via any device.
- Kurzweil 3000 is an integrated literacy solution.
- Kurzweil 3000-*firefly* supports efforts to meet the rigorous Common Core State Standards by serving as a *tool* for both students and teachers.

What is your goal for using Kurzweil 3000 Software?

What you need to know about Kurzweil 3000-*firefly*:

A Comparison of the different Kurzweil 3000-*firefly* platform options:

What do you need to do to begin?

General Questions.....	Go to Pages 4-5
Get Content/Files	Go to Pages 6-7
Reading	Go to Pages 8-9
Vocabulary Development	Go to Pages 10-11
Study Tools and Comprehension Strategies	Go to Pages 12-16
Test Taking	Go to Page 17
Writing	Go to pages 18-19
<i>firefly</i> Web Application: file access and organization	Go to pages 20-21
<i>firefly</i> Web Application: user management and reporting	Go to pages 22
<i>firefly</i> iPad App	Go to pages 23-24
Plan next steps in using Kurzweil 3000	Go to Pages 25-26

General Questions

<i>What do you want to do?</i>	<i>Resources for Help:</i>	<i>Suggested tools to use...</i>
1. Become part of the Kurzweil 3000 community!	www.KurzweilEdu.com Find and share resources and ideas Marketing Department Call: 1-800-894-5374 Email: Marketing@KurzweilEdu.com	Free Webinars http://www.cambiumtech.com/special/webinars Kurzweil Educational Systems http://www.kurzweilededu.com/facebook @KurzweilEdu http://twitter.com/CambiumTech http://www.youtube.com/user/CambiumTech www.KurzweilEdu.com/Blog
2. Sales Assistance License types, Site licensing, price quotes, etc.	Sales Department Call: 1-800-547-6747 Email: Sales@KurzweilEdu.com	Go to: www.KurzweilEdu.com for product information, overview and how-to videos, customer testimonials, product flyers and MORE...
3. Get Training Curriculum Integration, use with other tech tools, advanced skills, etc.	Customer Success Department Call: 1-800-547-6747 x626 Email: CustomerSuccess@KurzweilEdu.com	<i>Training Offerings:</i> <ul style="list-style-type: none"> • Implementation Partnerships for ongoing consultation • Live Online Workshops • Self-Study Online Courses • Private Onsite Trainings http://www.KurzweilEdu.com/Customer-Success-Services.html
4. PLAN for your Kurzweil 3000 Implementation	Steps for Technology Implementation: <ol style="list-style-type: none"> 1. Identify shared vision—Get Excited! 2. Identify pioneering members of implementation team 3. Develop a collaborative master PLAN 4. Identify measurable goals of district, teachers and students. 5. Create a budget 6. Acquire materials 7. Schedule ongoing professional development 8. Evaluate success of the project 9. Share knowledge and communicate progress 	Implementation Guides & Other Supports: <ul style="list-style-type: none"> • Implementation Guidelines • Implementation Checklist • Implementation Tips • Digital Text Organization spreadsheet • And more... http://www.kurzweilededu.com/training-resources.html
5. Install Kurzweil 3000 or get technical help.	Kurzweil 3000 MUST be installed on your computer. Technical Support Department: Call: 1-800-894-5374 Email: Tech@KurzweilEdu.com Customer Support Portal: http://support.cambiumtech.com/index.php Customer Service email: CustomerService@KurzweilEdu.com Installation guides are available on website as well as on the Product DVD.	Product Install DVD or download: www.kurzweilededu.com/k3win firefly web app: www.fireflybykurzweil.com firefly iPad app: Search " firefly K3000" in the App Store. NOTE: You MAY make copies of the install DVD. Kurzweil 3000 can be pushed out to computers via .msi package Main toolbar: Help (F1)

General Questions (Continued)

What do you want to do?	Resources for Help:	Suggested tools to use...
<p>6. Open Kurzweil 3000</p>	<p>Double Click on Kurzweil 3000 icon on your desktop.</p> <p>Login: Your username and password is the same for ALL Kurzweil 3000 platforms</p> <p>(Recommended that Teachers in a building/District SHARE a generic login. Students should have individual logins.)</p>	<p> Double Click</p> <p>Login windows:</p> <p>Login firefly web app or iPad app:</p>
<p>7. Save a file to the Universal Library</p> <p>Kurzweil 3000's "Cloud" storage</p> <p>NOTE: Files saved to the Universal Library can be opened from any device with any platform of Kurzweil 3000.</p>	<p>Kurzweil 3000 files are just files with a .kes extension.</p> <p>Save them anywhere:</p> <ul style="list-style-type: none"> • Kurzweil Web Universal Library (Only available with web licenses) • Any folder on your Computer • Anywhere on your network • On a USB drive • Upload them to a website (Edmodo, Moodle, wiki, Google drive, etc.) 	<p>To save to Universal Library: Menu bar->File->Save to Library <i>(Saves to cloud storage shared by all platforms and accessed anywhere.)</i></p> <p>OR</p> <p>To save to local computer only: Main toolbar: Save button (Ctrl S)</p> <p>All changes and annotations will be saved.</p>
<p>8. Print a document</p>	<p>You can Print any document you open in Kurzweil 3000.</p> <ul style="list-style-type: none"> • Click the Print button on your toolbar • OR select File->Print 	<p>Main toolbar: Print (Ctrl P)</p>
<p>9. Check for Updates</p> <p>NEW: Automatic monthly updates.</p>	<p>Updates are frequent and free and address bugs or add enhanced features.</p> <p>Search for product updates from within Kurzweil 3000. Follow the Prompts.</p>	<p>Menu bar->Online->Updates</p> <p>OR – Download from Website http://www.kurzweilededu.com/software-updates.html</p>
<p>10. Learn more about digital text and Universal Design for Learning (UDL)</p>	<ul style="list-style-type: none"> • Learn about the National Instructional Materials Accessibility Standard (NIMAS) • Learn more about the Accessible Instructional Materials Consortium (AIM) • Learn more about www.Bookshare.org and how to acquire digital files for students with print-based disabilities • Learn more about CAST's UDL framework and its core principles that support flexibility and choice: <ul style="list-style-type: none"> • Multiple means of Representation • Multiple means of Expression • Multiple means of Engagement 	<p>NIMAS www.nimas.cast.org</p> <p>AIM www.aim.cast.org</p> <p>Bookshare www.Bookshare.org</p> <p>CAST www.cast.org www.udlcenter.org</p>

Getting your content/files into Kurzweil 3000

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
<p>1. Scan</p> <p>Where to find files to use in Kurzweil 3000:</p> <p>FIRST: Don't be afraid to ask the publisher for an accessible digital version of text. If your content is not available in a digital format directly from the publisher, there are numerous other ways to find it detailed below.</p> <p>If your document is still NOT available digitally, you can easily turn paper curriculum materials into digital content by scanning.</p>	<p>Kurzweil 3000 makes it easy for you to scan in new materials.</p> <ul style="list-style-type: none"> Scan using ANY typical scanner or scanning app and save as a PDF to open in Kurzweil 3000. OR Open Kurzweil 3000 on a computer connected to an ordinary scanner Place document(s) on flatbed or in sheet feeder Click the Scan button on your Kurzweil 3000 toolbar. Save the file. <p><i>NOTE: Use Zone Edit and/or Edit Underlying Text features to correct any text-to-speech mistakes. Step-by steps available in Help or http://www.kurzweilededu.com/TrainingResources.php</i></p>	<p>Main toolbar: Scan button (F9)</p> <p>NOTE: If you have a large volume of text to scan, consider using:</p> <ul style="list-style-type: none"> Scanner with sheet feeder OR Networked copy machine to scan and save files as PDF Don't be afraid to liberate a book from its binding!
<p>2. Virtual Print</p> <p>Open digital files you created in any other programs (test, worksheets, graphic organizers, etc.) and turn them in to Kurzweil files. NOTE: If you can print the file, you can turn it in to a Kurzweil file.</p>	<p>The <i>Virtual Print</i> feature in Kurzweil 3000 allows you to open a file in any other program and "print" it to Kurzweil 3000 to turn it in to a .kes file. It is automatically installed.</p> <ul style="list-style-type: none"> Open the other program Open the file you created with that program Select Print and change the Printer choice to KESI Virtual Printer Click OK The new file will appear in Kurzweil 3000 Save this new .kes file 	<p>From within any non-Kurzweil 3000 program:</p> <p>File->Print Change Printer to KESI Virtual Printer-> Click OK</p> <p>NOTE: Any tools on your Study skills toolbar can now be used to mark-up this new .kes file.</p>
<p>3. Open a PDF</p> 	<p>Kurzweil 3000 can automatically recognize PDF files and turn them in to .kes files.</p> <ul style="list-style-type: none"> From within Kurzweil 3000 select <i>open</i> Browse to your file Open the file and select the page range you would like converted to Kurzweil 3000 The file will appear in Kurzweil 3000 Save the file 	<p>Main toolbar: Open button (Ctrl O)</p>
<p>4. Read text in any application</p> <p>NEW: you can now add the image selector tool directly to your Kurzweil 3000 toolbar.</p>	<p>Kurzweil 3000's <i>Taskbar</i> tool can help you read text in any application:</p> <ul style="list-style-type: none"> Right Click on your taskbar and make sure the Kurzweil Taskbar Toolbar is checked. Drag and drop selected text from any program onto the Kurzweil box on your taskbar and it will be read to you. Use Image selector tool to grab and read text embedded in images! 	<p>Windows Taskbar->Toolbars->Kurzweil Taskbar</p> <p>OR – Add the Image Selector tool to your main Kurzweil 3000 menu Tools-> customize toolbars</p>

Getting your content/files into Kurzweil 3000 (continued)

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
5. Read the Web 	<p>Kurzweil 3000 can read web pages using Mozilla Firefox or Internet Explorer browsers.</p> <ul style="list-style-type: none"> Click the Read-the-Web button Kurzweil 3000 automatically opens your default web-browser and provides a mini-Kurzweil 3000 toolbar Click mouse wherever you would like to begin reading Click the Read button on your mini Kurzweil 3000 toolbar. 	<p>Main toolbar: Read the Web</p>
6. Open an existing Document <p>NOTE: More and more curriculum materials are ALREADY digital and chances are Kurzweil 3000 can read them!</p>	<p>Kurzweil 3000 can open and read most digital files including .pdf, .doc, .docx, .txt, .rtf, .kes, .html, .bks, NIMAS*, ePub file formats. (Kurzweil 3000 cannot read video or audio files.)</p> <ul style="list-style-type: none"> From within Kurzweil 3000 select <i>open</i> Browse to your file Click <i>Open</i> The file will appear in Kurzweil 3000 You can edit the text in these files 	<p>Main toolbar: Open button (Ctrl O)</p> <p>*NIMAS: National Instructional Materials Accessibility Standard www.nimas.cast.org</p>
7. Get Books from Bookshare.org 	<p>Kurzweil 3000 can open and read files from www.Bookshare.org, a digital text repository with over 95,000 titles.</p> <ul style="list-style-type: none"> You need to be qualified with a print-based disability and receive a Bookshare username and password to download books. Select the <i>online</i> pull-down menu. Select <i>Search for Books</i> Download Book Enter username and password. Kurzweil opens the .opf file 	<p>Menu bar-> Online-> Search for Books</p> <p>OR: Download daisy books from www.Bookshare.org directly. Unzip the packaged files. Open the .opf file from within Kurzweil 3000.</p> <p>Note: Detailed instructions for working with Bookshare files can be downloaded from the Training Resources page at http://www.kurzweiledu.com/training-resources.html</p>
8. Open a new blank document to write	<p>Kurzweil 3000 is a talking word processor. Click the New button in Kurzweil 3000 to begin a new blank writing document.</p>	<p>Main toolbar: New button (Ctrl N)</p>
9. Is there content already available in Kurzweil 3000 format? YES!	<ul style="list-style-type: none"> Over 1800 public domain <i>Classic Literature</i> titles are on the Kurzweil 3000 DVD and in the Shared Collections folder in the Web Universal Library, <i>Metro Non-Fiction Bookbag</i> <i>Reading A-Z leveled readers</i> <i>Passport Reading Journeys (Voyager)</i> <i>Language! (Voyager)</i> 	<p>For more information about these and other Content Resources:</p> <p>http://www.kurzweiledu.com/content-resources.html</p>

Reading

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
1. Read Text Aloud NEW: Open Dyslexic font is now available!	<p>Kurzweil 3000's Text to speech technology correctly reads text selections aloud, models fluent reading, and supports difficulties with decoding.</p> <p>For text documents only (i.e. not image documents), Open Dyslexic font is now available for easier reading.</p>	<p>Main toolbar: Read button (F3)</p> <p>New Font:</p>
2. Change Voice NEW: Acapela voices available for FREE download: http://www.kurzweilededu.com/ki-3000-windows-version14-updates.html	<p>You can change the reading voice to suit your preference. To change the voice:</p> <ul style="list-style-type: none"> Click on the down arrow on the Voice button on your yellow reading toolbar Select a voice <p>Kurzweil will access any speech engines on your computer. When installed, it provides you with a number of voice choices including 20+ High Quality voices from Acapela!</p>	<p>Reading Toolbar: Voice button</p> <p>NOTE: NEW For English Language Learners and for reading text in foreign languages: 23 new voices and 10 languages supported!</p>
3. Change Speed	<p>The Reading Speed WPM can be increased or decreased to support the needs of the user and the density of the text.</p> <p>To change the reading speed:</p> <ul style="list-style-type: none"> Click the red UP or DOWN arrows on your Speed button OR Click in the box on your Speed button and type in the desired reading rate 	<p>Reading Toolbar: Speed button</p> <p>WPM: Words Per Minute</p> <p>Increase: (F11) Decrease: (F12)</p>
4. Change size of Text	<p>To support users with low vision, you can easily increase or decrease the size of an image document viewed in Kurzweil 3000 by changing the Zoom value:</p> <ul style="list-style-type: none"> Click the red UP or DOWN arrows on your Zoom button OR Click the blue down arrow to select a preset zoom value. 	<p>Reading Toolbar: Zoom button</p> <p>Zoom in: (F7) Zoom out: (F8)</p> <p>Note: for text documents, just change the font size.</p>
5. Change the Reading Pace	<p>Adjust the Reading Pace or Mode.</p> <ul style="list-style-type: none"> Continuous: continuous reading from page to page. Self Paced: for pausing reading at the end of each unit. Click Read button to begin again. 	<p>Reading Toolbar: Mode button</p>

Reading (Continued)

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
6. Change size of Unit Highlighted	<p>Kurzweil 3000 highlights a specified Unit of text when reading. You can adjust the chunk of text that is highlighted when reading:</p> <ul style="list-style-type: none"> Click on Unit button Select one of the following: <ul style="list-style-type: none"> Word Phrase Line Sentence Paragraph Heading Highlight 	<p>Reading Toolbar: Unit Button</p>
7. Change the Page	<p>To move from one page to another in Kurzweil 3000:</p> <ul style="list-style-type: none"> Click the red UP or DOWN arrows on your Page buttons. OR Click the box and type in the page you would like to go to. Click the Return/Enter Key 	<p>Reading Toolbar: Page button</p> <p>Next Page (Ctrl E) Previous Page (Ctrl R)</p>
8. Turn off speech , but continue to highlight words to keep on task when reading independently	<p>To Practice Silent Reading or Oral reading fluency skills with Kurzweil 3000:</p> <ul style="list-style-type: none"> Click Audible button to silence the voice but continue highlighting at the set reading speed. It changes to Silent. Click Silent to toggle back to audible reading. 	<p>Main toolbar: Audible/Silent button</p> <p>Click: for reading</p>
9. Open or Close Toolbars	<p>Kurzweil 3000 has FOUR toolbars:</p> <ul style="list-style-type: none"> Main Reading Study Skills Writing <p>To Open/Close Toolbars:</p> <ul style="list-style-type: none"> Click on the color-coded toggle buttons on the left. 	<p>Toolbar Toggles:</p>
10. Customize toolbars	<p>Tools on each toolbar can be added, removed or rearranged. Specific toolbar sets can be saved.</p>	<p>Menu bar->Tools->Customize->Toolbars</p>
11. Make other customizations to the reading environment	<p>Kurzweil 3000 has numerous other options/preferences that can be adjusted to suit the individual learning needs of the user. Select Tools->Options to explore the many customizable features.</p>	<p>Menu bar->Tools->Options (Ctrl F1)</p>

Vocabulary

What do you want to do?	How can Kurzweil 3000 help?	Suggested tools to use...
1. Support Vocabulary Development	<p>Kurzweil 3000 has several Word Study tools available to ensure understanding of new vocabulary words and to support reading comprehension. These reference tools are visual and auditory to support independent learning, unlimited repetition, and reinforcement:</p> <ul style="list-style-type: none"> • Dictionary • Human Pronunciation • Thesaurus • Picture Dictionary • Syllables • Spell • Translate • Word Lists <ul style="list-style-type: none"> ◦ NEW CCSS Academic word list • Extract Vocab Study Guide <p>NOTE: Any word study tool content can be copied and pasted in to other documents to create vocabulary journals, support note-taking, etc.</p>	<p>Main toolbar:</p> <p>NEW: Extract Vocabulary Study Guide</p> <p>NEW: CCSS Academic Word List available in Word Prediction and Floating Word Lists.</p>
2. Get Definition of a Word NEW: Updated American Heritage Dictionary	<p>To get the definition of any word using your chosen dictionary:</p> <ul style="list-style-type: none"> • Place your cursor just before a word or double click on a word to select it • Click on the Definition button 	<p>Main toolbar: Dictionary (Ctrl D)</p>
3. Change the Digital Dictionary	<p>In addition to the default American Heritage Dictionary, Kurzweil 3000 offers several different dictionaries to choose from:</p> <ul style="list-style-type: none"> • American Heritage Children's • English->Spanish • English->French • English->Italian • Spanish-> English • And others... <p>To change your Dictionary:</p> <ul style="list-style-type: none"> • Select Reference • Select Change Dictionary • Click on the dictionary you want to use. 	<p>Menu bar->Reference->Select Dictionary->click on your dictionary choice</p> <p>Note: <i>Bilingual dictionaries are available to support English Language Learners</i></p>
4. Find synonyms of a Word to support comprehension or to expand word-choices when writing.	<p>A Digital Roget's Thesaurus is built in to Kurzweil 3000:</p> <ul style="list-style-type: none"> • Place your cursor just before a word or double click on a word to select it • Click on the Synonym button 	<p>Main toolbar: Synonym (Ctrl Q)</p>

Vocabulary (Continued)

What do you want to do?	How can Kurzweil 3000 help?	Suggested tools to use...						
5. Create a vocabulary study guide from an open document	To Create a vocabulary study guide from a file: <ul style="list-style-type: none"> Open the file containing desired vocabulary words Highlight each vocabulary word you would like to include in study guide File->Extract->Extract Highlights to create a vocabulary study guide A new column note will be opened. <ul style="list-style-type: none"> 1st column will contain highlighted vocabulary words 2nd column will automatically contain definition from digital dictionary. 	File->Extract->Extract Highlights to create vocabulary study guide <table border="1"> <tr> <td>armistice</td> <td>armistice. noun. A temporary cessation of fighting by mutual consent; a truce.</td> <td></td> </tr> <tr> <td>Unemployment</td> <td>unemployment. noun. The state</td> <td>Ur</td> </tr> </table>	armistice	armistice. noun. A temporary cessation of fighting by mutual consent; a truce.		Unemployment	unemployment. noun. The state	Ur
armistice	armistice. noun. A temporary cessation of fighting by mutual consent; a truce.							
Unemployment	unemployment. noun. The state	Ur						
6. Learn how a word breaks down in to syllables	To get the Syllabication of any word: <ul style="list-style-type: none"> Place your cursor just before a word or double click on a word to select it Click on the Syllables button <i>To Add to toolbar: Tools->Customize Toolbars</i>	Main toolbar: Syllables (Ctrl Y) 						
7. Practice Spelling a word	To practice the correct Spelling of a word: <ul style="list-style-type: none"> Place your cursor just before a word or double click on a word to select it Click on the Spell button <i>To Add to toolbar: Tools->Customize Toolbars</i>	Main toolbar: Spell (Ctrl L) NOTE: This is NOT Spell Check						
8. Check Spelling of a word	To check the Spelling of any word you type: <ul style="list-style-type: none"> Click on the Spell Check button Click on each choice to hear your options Click Change 	Writing toolbar: Spell Check (Shift F8) 						
9. Translate passages of text to another language NOTE: Also great for <i>translating documents</i> to share non-legal documents with students, parents and other members of the team.	To use the <i>Translate</i> feature powered by Google <i>Translate</i> : <ul style="list-style-type: none"> Highlight the selection of text you would like translated. Click the Translate button Select the Language From and Language To Click Translate Click Read to hear the text OR Click Open in new document to create a new document of the translation. Save the new document. 	Main toolbar: Translate * 64 Languages supported A powerful tool for <i>English Language Learners</i> to translate on the fly and build their knowledge of English. NOTE: You must be connected to the internet to use this feature.						
10. Get a Picture of a word NEW: 12,000 Widgit Symbols	Kurzweil 3000 has a NEW built-in picture dictionary using 12,000 Widgit Symbols <ul style="list-style-type: none"> Place your cursor just before a word or double click on a word to select it Click on the Picture button Picture will pop up You can also create your own pic dictionaries!	Main toolbar: Picture To create your own: Menu bar->Reference->Select Dictionary->Picture Dictionary->Setup->New Browse to folder of your images						

Study Strategies

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
<p>1. Enhance my existing off-computer study strategies or innovate new ways of teaching study strategies using Kurzweil 3000.</p>	<p>Study strategies need to be explicitly taught, modeled and practiced. Study strategies help students go <i>beyond</i> reading to organizing, synthesizing, and analyzing information so that they can comprehend and retain new information. Common strategies include:</p> <ul style="list-style-type: none"> • Activating prior knowledge • Actively monitoring comprehension • Organizing main ideas and concepts • Generating and answering questions • Summarizing important information <p>As you explore the various tools available in Kurzweil 3000, consider all of the great strategies you are already using, explore new ones, and innovate ways of using Kurzweil 3000 to help gain meaning from reading.</p>	<p>Study skills toolbar: All Tools</p>
<p>2. Use Kurzweil 3000 with an Interactive White Board (IWB)</p> 	<p>Excellent idea! Using Kurzweil300 with an IWB is a great way to get students to actively and collaboratively engage in text. It is also a powerful way to model and explicitly teach good study strategies.</p>	<p>Kurzweil 3000 installed on the Computer that is connected to your IWB and Projector.</p>
<p>3. Highlight important information</p>	<p>Highlighters Tools for highlighting key text structures before thoroughly reading the text or to mark up key information during reading.</p> <ul style="list-style-type: none"> • Different colors of highlighters let you associate different concepts with different colors (Parts of speech, vocabulary words, causes and effects, main ideas and supporting details, notes for a writing assignment, etc. (e.g. Green-Topic and concluding sentences, Yellow=Key Ideas, Pink=examples, evidence and elaborations, Blue=new vocabulary,) 	<p>Study skills toolbar: Highlighter (teacher-selected color code)</p> <p>(Orange and Grey highlighters are also available and can be put on your toolbar by selecting Tools->Customize Toolbars)</p>
<p>4. Circle important information</p>	<p>Circle Tools for circling key text structures before thoroughly reading the text or to mark up key information during reading.</p> <ul style="list-style-type: none"> • Different circle colors can be used to indicate specific text structures, categories, parts of speech, etc. <p>(NOTE: Blue and Red Circle tools can be put on your toolbar by selecting Tools->Customize Toolbars)</p>	<p>Study skills toolbar: Circle OR Tools->notes->circle</p>

Study Strategies (Continued)

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
5. Erase Highlights or Circles	Highlights and Circles can be erased by selecting the Erase tool and dragging your mouse over the highlighted or circled text.	Study skills toolbar: Erase
6. Collect highlighted text to create a study guide or outline of important information.	Extract feature can be used to extract any/all of your notes and highlights and create a new text document that can be used later to record answers or study for tests. <ul style="list-style-type: none"> Highlight desired text File->Extract->Notes and Highlights Select the highlights you want Name and save the new file 	Menu bar->File->Extract->Notes and Highlights
7. Create a Column Note	Column Notes are used to organize text into meaningful categories. <ul style="list-style-type: none"> Click on the Column Note tool to open a 3-column note that will appear at the bottom of the page. To add content to the note: <ul style="list-style-type: none"> Type directly into a cell OR Drag and drop text from the open file above OR Highlight key information and File->extract->Extract Highlights into Column Notes Save the Column Note file (.k3c) Same column note can be used to collect notes from multiple files. 	Study skills toolbar: Column Note NOTE: Right click in a column note for additional options: <ul style="list-style-type: none"> Hide 3rd Column Copy to Excel Cover & Reveal 2nd Column And more...
8. Change Column Note headings	Column Note headings can be changed to correlate with a specific educational task or purpose. To change the headings: <ul style="list-style-type: none"> Right click on the heading Type your desired headings in the dialog box Click OK <p>Ideas for Column Note headings</p> <ul style="list-style-type: none"> K-W-L Causes-Effects Word -Definition-Sentence Character-Traits-Quotes Predictions-What actually happened Other ideas?? 	Right Click on Column Note Header:

Study Strategies (Continued)

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
9. Insert a Foot Note	<p>Foot Notes can be used for writing answers to your self-generated questions, providing clarifying information, etc. The content of Footnotes is hidden until the footnote is opened with a <i>double click</i>. Footnotes appear as numbered boxes within the text.</p> <ul style="list-style-type: none"> Click on text in your open document Click on the Foot Note button A numbered anchor appears where you had your cursor and a Foot Note window opens at the bottom of the document. Type your question, answer, clarifying info, etc. Click the Close button on the Study Skills Toolbar 	<p>Study skills toolbar: Foot Note</p> <p>To close the footnote: Study skills toolbar: Close</p>
10. Insert a Sticky Note	<p>Sticky Notes can be used to insert questions/notes about the text or provide instructions. They are brightly colored and stand out when reading the text.</p> <ul style="list-style-type: none"> Click on the Sticky Note button Click anywhere on your open document Begin Typing 	<p>Study skills toolbar: Sticky Note</p> <p>NOTE: not available in text documents</p>
11. Insert a Text Note	<p>Text Notes can be used to answer questions in a .kes test or quiz file. They have a transparent background – great for fill-in-the-blanks or labeling graphics.</p> <ul style="list-style-type: none"> Click on the Text Note button Click anywhere on your open document Begin Typing 	<p>Study skills toolbar: Text Note</p> <p>NOTE: not available in text documents</p> <p>TO Quickly insert text notes on every blank line on a page: Menu bar->Tools-> Fill-in-the-blanks</p>
12. Insert a Voice Note	<p>Voice note tool can be used to insert a recording of your own voice noting your thoughts about the text being read. It relieves the user of the mechanics of typing.</p> <ul style="list-style-type: none"> Click on the Voice Note button Click anywhere on your open document A dialog box will open Click on the microphone to record a message up to 120 seconds long. Click okay To hear the note: Double click 	<p>Study skills toolbar: Voice button</p> <p>NOTE: Microphone is needed to record voice notes.</p> <p>Voice notes are a great way to support <i>English Language Learners</i> by embedding clarifying notes recorded by native speakers of the language.</p>

Study Strategies (Continued)

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
13. Insert a Bookmark to mark important places in the text.	Bookmarks can be used to digitally mark key points in the text. <ul style="list-style-type: none"> Click anywhere on your open file. Click on the Bookmark button A dialog box will open Type in description and click <i>Add</i> To view Bookmarks in a document, click on the bookmark tool to view them all. Click on the Bookmark you would like to go to. 	Study skills toolbar: Bookmark
14. Create Mp3/Audio file 	Any file you open in Kurzweil 3000 can be turned in to an <i>audio file</i> that can be played on an mp3 player. Great for Studying on the bus! <ul style="list-style-type: none"> File->Create Audio File Save file to iTunes or folder 	Menu bar->File->Audio File->Create Audio File
15. Insert a Hyperlink to a website that supplements the text.	Hyperlinks can be added to create a link to a web page, another document, or points within a document. <ul style="list-style-type: none"> Place cursor next to word in text where you would like to create a hyperlink. Choose type of hyperlink and fill in required information Click okay A blue line will appear under the selected word. Double Click the word to open your link. 	Study skills toolbar: Hyperlink
16. Insert a Bubble Note to embed comprehension questions.	Bubble Notes are used to embed comprehension questions, clarify information, etc. They "pop up" when reading. <ul style="list-style-type: none"> Put cursor in front of or in middle of text. Select Bubble Note tool Select type of question <ul style="list-style-type: none"> No Question True False Multiple Choice Text Answer Fill in question and choices Preview and Click OK Answers to notes can be extracted and saved or printed: File->extract->Notes and Highlights-> Bubble notes	Study skills toolbar: Bubble Note OR Tools->-Notes->Add Bubble Note When embedded in text, a Bubble Note looks like this:

Study Strategies (Continued)

What do you want to do?	How can Kurzweil 3000 help?	Suggested tools to use...
17. Delete a note	Any notes can be deleted: <ul style="list-style-type: none"> Click on the note ONE time Click Delete button on Study Skills toolbar. OR Right Click on a note and select Delete note 	Study skills toolbar: Delete
18. Collect Answers/Content in Notes	Extract feature can be used to extract any/all of your notes and highlights and create a new text document that can be used later to record answers or study for tests. This document can be saved, revised and printed. <ul style="list-style-type: none"> File->Extract->Notes and Highlights Select the note types you want to extract Click OK Name and save the new file 	File->Extract->Notes and Highlights To extract answers and then save or print the file. Menu bar->File->Extract->Notes and Highlights
19. View Two files side-by-side (For example: Notes file and Content/Book File)	Tile Vertically feature can be used to look at two files side-by-side. Responses can be typed or dragged-and-dropped into the notes document. <ul style="list-style-type: none"> Open Content/Book file Open the Notes file Select Window->Tile Vertically The two documents will appear side by side. 	Menu bar-> Window->Tile Vertically
20. Research topics without getting lost on the internet.	From within Kurzweil 3000, you can search a number of online reference tools (Wikipedia, Columbia Encyclopedia, etc.) for information about a topic. <ul style="list-style-type: none"> Menu bar->Online->Online Reference Lookup Select site to Search Type in topic to search Click OK The encyclopedia pages will immediately be opened in Kurzweil 3000 to read, save, take notes, etc. 	Menu bar-> Online-> Online Reference lookup

Test Taking

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
1. Create a Test, Quiz, Worksheet After you have created your test, quiz or worksheet in any other program: you can send it to Kurzweil 3000.	Create the test, quiz, worksheet, or other supplementary curriculum material using whatever program you normally use. <ul style="list-style-type: none"> • Open the program in which you created the file • Open the file • Select Print • Select the KESI Virtual Printer • Select OK • File will open in Kurzweil 3000 • Add any needed Text Notes, or other annotations. • Name and Save the file. • It is now a .kes file to be shared 	Virtual Print From within any <i>other</i> non-Kurzweil 3000 program: File->Print Change Printer to KESI Virtual Printer-> Click OK
2. Answer Questions on a test or worksheet	Any Study Skills Tools can be used to mark answers to a test or quiz. Text Notes are the most popular for answering questions in a .kes test or quiz file. They have a transparent background – great for fill-in-the-blanks. <ul style="list-style-type: none"> • Click on the Text Note button • Click anywhere on your open document • Begin Typing • OR use Highlights, Circles, Voice Notes or other note tools to indicate an answer. 	Study skills toolbar: Text Note NOTE: not available in text documents TO Quickly insert text notes on every blank line on a page: Menu bar->Tools-> Fill-in-the-blanks (NEW: Now available for color documents, too!)
3. Disable features for a test	Features such as Vocabulary supports, spell check and others can be disabled at the computer level. <ul style="list-style-type: none"> • Select Tools->Lock Features • Select the desired features you would like to block • Password protect the locks if desired • Click OK 	Menu bar-> Tools-> Lock Features Note: you can password protect feature locks
4. Password Protect a test or other file	In High Stakes instances, it may be necessary to password protect a file. With this file encryption, the file cannot be opened without the password.	Menu bar->File-> File Properties-> File Encryption
5. Print a document	You can Print any document you open in Kurzweil 3000. <ul style="list-style-type: none"> • Click the Print button 	Main toolbar: Print (Ctrl P)

Writing

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
1. Start Writing NEW: Dozens of new CCSS aligned Graphic Organizers and Draft Templates	Kurzweil 3000 has tools to support all stages of the Writing Process. No matter what type of learning style, there are multiple entry points into and through the writing path as part of the multi-draft cyclical process of writing. <ul style="list-style-type: none"> Click on Start Writing button to begin A dialog box will open Select the type of document you would like to begin with: <ul style="list-style-type: none"> Outline Brainstorm Draft Click OK 	Writing toolbar: Start Writing OR Main toolbar: NEW button (Ctrl N) to start a new blank Draft.
2. Listen to my written work	Kurzweil 3000's talking word processor to read text out loud can be extremely helpful with editing and revising written work.	Main toolbar: Read button (F3)
3. Change Font, size, style, alignment, etc.	Basic tools for style are available: <ul style="list-style-type: none"> Font Size Style Alignment 	Writing toolbar: Style Tools NEW open dyslexic font
4. Check Spelling	To check the Spelling of any word you type: <ul style="list-style-type: none"> Click on the Spell Check button Click on each choice to hear your options Click Change 	Writing toolbar: Spell Check (Shift F8)
5. Get help with predicting words as I type	Word Prediction will Guess words as they are typed based on frequency and recency. <ul style="list-style-type: none"> Click on the Word Prediction button Begin typing your draft Words will be offered as you type Click on the Number of the word to insert in to your text. 	Writing toolbar: Word Prediction (Shift F11)
6. Use Word Lists to support writing NEW: CCSS aligned academic word list now available!	Word Lists can prompt students to use content specific words and vary their word choices. <ul style="list-style-type: none"> Click on Word Lists Select Edit Word Lists Select up to four word lists Words can be selected, dragged and dropped from a word list to a draft 	Writing toolbar: Word Lists New Word Lists can be created: Menu bar->Tools->Set Up Word Lists

Writing (Continued)

<i>What do you want to do?</i>	<i>How can Kurzweil 3000 help?</i>	<i>Suggested tools to use...</i>
7. Brainstorm Ideas or create a Graphic Organizer template for writing	Use Brainstorm to map and organize ideas. Add visual cues with color, shape and size using the Brainstorm Palette . <ul style="list-style-type: none"> Click on Brainstorm button Single click a bubble to select it Double-click a bubble to type text Select Quick Takes tool from Brainstorm Palette Type ideas and hit return A web of ideas is created Automatically available in Outline 	Writing toolbar: Brainstorm
8. Use a Graphic Organizer Template NEW: Over two dozen new CCSS aligned Brainstorm mind-mapping and Draft Templates!	Create new graphic organizers or use/modify from a list of several pre-made Brainstorm Mind-mapping Templates and Draft Templates designed to support different genres of writing. <ul style="list-style-type: none"> Dozens of new Student Templates 10 new Teacher templates for planning, professional development and getting started! 	Writing toolbar: Start Writing-> Open Brainstorm from Template Start Writing-> Open Draft from Template
9. Create or revise ideas in an outline	Begin Writing using an outline. <ul style="list-style-type: none"> Click on the Outline button to start an outline from scratch OR Beginning with your column notes from your reading: <ul style="list-style-type: none"> File->Extract Column Notes to Outline Use the Outline Palette to revise and add ideas to your outline 	Writing toolbar: Outline Menu bar-> Extract->Column notes to an outline
10. Use a Note Snippet to support writing	Note Snippets are automatically created from every saved column note. If you don't need a lot of structure to support writing, Note Snippets are great way to access a floating collection of your notes while you are writing your draft in a blank document.	Study skills toolbar: Note Snippets NOTE: Created from Column Notes ONLY
11. View my outline and draft at the same time	Split Screen button allows you to see your Outline and Draft at the same time.	Writing toolbar: Split Screen
12. Create Review items from a Writing Rubric	For the Final Stage of the Writing Process, Click on the Review Checklist . Customize it to reflect individual writing rubrics. To Modify Review items: Menu bar-> Tools-> Options -> Review Items	Writing toolbar: Review

Get started with the *firefly* Web app at www.fireflybykurzweil.com

Online access to your Kurzweil 3000 Files: Open, Upload, Organize and Read

<p>1. Go to www.fireflybykurzweil.com (NO Installation is required.)</p> <ol style="list-style-type: none">1. Enter your username and password2. You will immediately be brought to your Universal Library.3. Note that you can also choose to navigate to your My Account Management or Help: <p>Home: Your Universal Library My Account: User Management, reporting Help: A resource for help files, tutorials and videos</p> <p>Don't know your username and password? If you are the Kurzweil site administrator: <i>It is emailed to you in your welcome package from Kurzweil's Customer Service team.</i> If you are a teacher or student: <i>Check with the Kurzweil site administrator for your school/district.</i></p>	 <p>The SAME user name/password is used for ALL Kurzweil 3000 platforms. (Windows, Mac, Web app, iPad app)</p> <p>Typically – there is ONE shared teacher login. Teachers can create students and view student user names and passwords via user management on <i>firefly</i> website.</p>
<p>2. Open a File from the Universal Library</p> <ol style="list-style-type: none">1. From the Universal Library Home Screen, your username's folder will be at the top of the file tree. To see the following folders, single click your folder:<ol style="list-style-type: none">a. Privateb. Publicc. Recently Opened Local Files2. Folders can be collapsed and expanded by clicking the triangle to the left of a folder.3. Documents can be moved in <i>firefly</i> by clicking and dragging to the desired location or by using the Move button.4. Pre-Uploaded Content in folders: Classic Literature Folder (1800+ titles), Non-Fiction Bookbag (15 titles), Samples, and <i>firefly</i> Help Files. <p>Note: Any files that are saved in your Universal Library through Kurzweil 3000 desktop version and thru <i>firefly</i> will automatically be available in your online Universal Library with <i>firefly</i> and vice versa.</p>	<p>Library Home view:</p> <p>Note: Teachers can see their student folders. Students cannot see other student folders. Students can see their teachers' public folder.</p>
<p>3. Read a file: Click the green Read button to listen and view how Kurzweil 3000 handles reading content out loud with <i>firefly</i>.</p>	

Get started with the *firefly* Web app at www.fireflybykurzweil.com

Online access to your Kurzweil 3000 Files: Open, Upload, Organize and Read (cont.)

<p>4. Explore Options: Explore the <i>Options</i> available in the <i>firefly</i> interface to modify and personalize the reading experience.</p> <ul style="list-style-type: none"> • Reading speed • Unit (Word, line, sentence, paragraph) • Mode (Continuous, self-paced, word-by-word) • Voice <ul style="list-style-type: none"> ◦ NEW 20+Acapela voices including support for 10 languages! ◦ Toolbar location (top or bottom of screen) 	<p>Options:</p>
<p>5. Explore the highlighting and zoom tools.</p> <p>NOTE: Highlights that you create in a document viewed with <i>firefly</i> will be saved and viewable within <i>firefly</i>, Kurzweil 3000, and the <i>firefly</i> iPad app.</p>	<p>Highlight:</p> <p>Zoom:</p>
<p>6. Explore the dictionary and translate tools.</p> <p>For Definition:</p> <ol style="list-style-type: none"> 1. Simply place cursor before the word you would like defined and click the Definition button. 2. A readable dialog box will pop-up <p>For Translation:</p> <ol style="list-style-type: none"> 1. Select the text you would like translated and click on the Translate button. 2. A dialog box will pop up allowing you to select the desired language for detection and translation. <p>Click Back to Library to return to main menus.</p>	<p>Dictionary:</p> <p>Translation:</p>
<p>7. Open a file from your computer</p> <ul style="list-style-type: none"> • Click the icon and browse for any file on your computer that you would like to convert to .kes format. • File will be saved to your Universal Library and ready to read. 	
<p>8. Upload a File from your computer</p> <ul style="list-style-type: none"> • Select desired folder • Click the icon and browse for any .kes, .doc, .docx, .txt, .pdf, .rtf, or .bks file on your computer that you would like to add to your Universal Library folder. • File will be saved to your Universal Library and ready to read. 	
<p>9. Upload a file from www.Bookshare.org</p> <ul style="list-style-type: none"> • Have Bookshare.org login ready • Click the icon and search Bookshare files by author or title • Click to select desired tile • File will be ready to read! 	

Get started with the *firefly* Web app at www.fireflybykurzweil.com

Online Account Management and Reporting

1. User/License Management (My Account Tab)

www.fireflybykurzweil.com is also the site used for **account management**.

- Manage/Create/Delete Users
- View and Change passwords
- Monitor Usage

User/License Management:

2. Reporting

- Amount of Time Logged In (red graph)
- Number of Logins (yellow graph)
- Number of Downloads (blue graph)
- Range of Dates
- Monitor School Usage
- Monitor Individual Student Usage

Usage Reporting:

3. Help

Once logged in to the *firefly* web app, you have access to numerous help and how-to documents and videos so that you can get started right away with instant help at the click of a mouse!

Help Topics:

4. Activity: Practice saving and opening files to the Universal Library to access via all Kurzweil 3000 tools.

- Upload or open a Kurzweil file to the web app.
- Login to Kurzweil 3000 for Windows or Mac.
- **File->Open from Library** to browse to the file you saved via the *firefly* web app
- From within Kurzweil 3000 for Windows or Mac: Open and Save a **new** file to your folder in the Universal Library.
- **File-> Save to Library**
- Return to www.fireflybykurzweil.com and Open the file.

Getting started with the *firefly* iPad app

<p>1. Download the FREE <i>firefly</i> App:</p> <ul style="list-style-type: none"> Select the App Store icon on your iPad <i>OR</i> Go to the App Store via iTunes on your computer and sync your iPad later <ul style="list-style-type: none"> Search for "firefly k3000" Select Install <p><i>(A Kurzweil 3000 username and Password will be required to login to the app.)</i></p>	<p>App Store Logo:</p> <p>Kurzweil <i>firefly</i> app logo:</p>
<p>2. Open <i>firefly</i> by touching the icon on your iPad</p>	<p>Kurzweil <i>firefly</i> app icon on an iPad:</p>
<p>3. Login Enter your username and password Note: The <i>same</i> username & password is used for ALL Kurzweil 3000 platforms. (Windows, Mac, Web App, iPad app)</p> <p>If you are the Kurzweil site administrator – login is emailed to you in your welcome package from Kurzweil’s Customer Service team.</p> <p>If you are a teacher or student – check with the Kurzweil site administrator for your school/district to obtain your username and password.</p>	<p>Kurzweil <i>firefly</i> iPad app login:</p>
<p>4. Open a file from your Universal Library</p> <ul style="list-style-type: none"> You will immediately be brought to your Universal Library to select and open a file. Browse through files by selecting folders, files and swiping through. <p>Notice folders for:</p> <ul style="list-style-type: none"> Users Classic Literature (1800+ titles) Nonfiction Bookbag (15 titles) Samples (Reading A-Z, and others) <p><i>At this time, you cannot add files to the Universal Library via the iPad app.</i></p>	<p>Universal Library:</p> <p>Note: Any files (.kes, . doc, .docx, .txt, .pdf, .rtf, or .bks) that are saved in your Universal Library through Kurzweil 3000 desktop version or via the web app at www.fireflybykurzweil.com will automatically be accessible via your iPad app.</p>

Getting started with the *firefly* iPad app (cont.)

<p>5. Read a file</p> <ul style="list-style-type: none"> Click the Green button to begin/pause reading. Notice highlighting as words are read. Typical iPad conventions will work within the firefly iPad app: <ul style="list-style-type: none"> Swipe through pages Two finger pinch to zoom in Two finger spread to zoom out Notice the Library button to return to your Universal Library files Notice the Options button to adjust the reading experience for the user. 	<p>firefly reading:</p>
<p>6. Explore Reading Options</p> <p>Click the Options button to Explore the firefly iPad app interface and tools to read and modify the reading experience:</p> <ul style="list-style-type: none"> Reading Pace Reading Voice Reading Unit/Highlight Adjust for speed or clarity 	<p>firefly Options:</p>
<p>7. Select Text for to Translate, Highlight, Define</p> <ol style="list-style-type: none"> With a document open, press and hold on the screen until the Translate, Highlight, Define options are displayed Select desired text for the desired option by dragging the handles Choose Translate from the Selection options displayed <ol style="list-style-type: none"> Select desired Language The Translation is displayed alongside the original text. Choose Highlight from the Selection options displayed <ol style="list-style-type: none"> Select the desired pen color To remove a highlight, repeat and select Erase from the list of Pen Colors Choose Define from the Selection options displayed with only one word selected <ol style="list-style-type: none"> A readable dialog box will display the definition. Touch Back to return to page 	<p>Press and hold to select:</p> <p>Translate:</p> <p>Highlight:</p> <p>Define:</p>
<p>8. Activity: Practice saving and opening files to the Universal Library to access via all Kurzweil 3000 tools.</p> <ul style="list-style-type: none"> Login to Kurzweil 3000 for Windows or Mac. Save a file to your Universal Library File->Save to Library Go to your firefly iPad app and open and read the file you saved. 	

How do you begin implementing Kurzweil 3000-*firefly*?

1. **LEARN** about Kurzweil 3000 and expand your personal learning network by receiving quality professional development and joining the Kurzweil 3000 community:

Customer Success Department: <http://www.kurzweiledu.com/customer-success-services.html>

Free Webinars: <http://www.cambiumtech.com/special/webinars>

Kurzweil Educational Systems <http://www.kurzweiledu.com/facebook>

@KurzweilEdu

<http://twitter.com/CambiumTech>

<http://www.youtube.com/user/CambiumTech>

www.KurzweilEdu.com/Blog

2. **PLAN** ways to use Kurzweil 3000-*firefly* as a tool to *extend your reach* as a teacher or *increase your independence* as a student.

What is your main goal for using Kurzweil 3000 software?

Are there any obstacles you need to consider?

3. **APPLY** what you have learned about Kurzweil 3000 by incorporating it into your *existing teaching and learning strategies* using *your* curriculum content.

1. One thing I can try tomorrow:

2. One thing I can teach someone else to do:

3. One thing I would like to explore further:

Get Started using Kurzweil 3000-*firefly* TODAY!

Notes/Action Items/Ideas: