[image: image3.png]

[image: image1.png]Assistive Technol
Resource Centel

et 470
ATRC < 970-491-6258 _ (Prione)

970-491-6290 (Fax)

http://ATRC.ColoState.edu/

Quick Start Guide

Franklin Dictionary
[image: image2.png]

This speaking dictionary and thesaurus is made my Merriam-Webster and contains 120,000 words, synonyms, and antonyms. People with a learning disability can use this devise to improve spelling and vocabulary.
To Use

Using the Dictionary Menu

Turn the unit on.

Type in word and enter. The definition will appear.

If word is spelt incorrectly, a list of corrections will appear to choose from. Use arrow keys to navigate. Press enter.
Press thes key to retrieve synonyms and antonyms.
Press say to hear a word.
Press learn to add to word list. This list will be used in learning exercises.
Press clear Key when done.
Or

Press menu key. 7 icons will appear to access parts of the Dictionary: dictionary word entry, thesaurus word entry, exercises menu (learning exercises), games menu, grammar guide, my word list, and tools menu.

Use the arrow keys to highlight the icon you want.

Some Common Settings
Basic Features:

Matchmaker

If you are uncertain how to spell a word use a ? in place of an unknown letter and an * in place of suffixes and prefixes.
Confusables

Press ?* key to view homonyms and spelling variants.

Highlighting

At any text, press enter to start highlight. Arrow highlight to the word you want. Press enter to define word, thes for thesaurus, and learn, to add to my word list.
Using the Thesaurus
Thesaurus: Press thes type in word, then press enter. Use arrow keys to read entry.

 Press clear when done.
Using Learning Exercise
For grammar guidance, testing spelling, and improving vocabulary. Can be accessed by pressing learn button on left side of screen, or menu then arrow to house icon labeled exercises.
Speaking Spelling Bee

Press learn, use arrow to select Speaking Spelling Bee, select list from My Word List or SAT Word list and press enter. A word will be spoken, you type in word and press enter. Press enter again to see the definition of the word. Press space for new word.
Flashcards

Press learn, use arrow to select flashcards, select list and press enter. A word will appear for you to study and define. Press enter for definition. Press space for new word. Press clear when done
Grammar Guide

Includes parts of speech, phrases, clauses, punctuation, confusables

Press learn, use arrow to select Grammar Guide. Use arrows to select a topic, press space to move down one screen at a time. When your needed topic is highlighted press enter. Use fn and arrow to see next or previous topic.
Using the calculator
Press icon with math symbols in lower right corner. This is a button with a box containing a plus, minus, division, and multiplication sign. Press fn key in lower left corner for number use (top row of letters). Type in equation. Press enter to calculate. Press clear when done.
Using the Converter
Press math button, lower right hand corner containing math symbols, twice for conversions menu. Use arrow keys for conversion category needed.
Changing the Settings

Activate the Learn a Word feature; adjust the type size, the shutoff time and the screen contrast.

Press menu. Use the arrow keys to highlight the tool icon and press enter. Use arrows to navigate. Press clear to return to main screen.

Advanced Features or Other things to know about

Viewing a Tutorial

Press menu. Use the arrow keys to highlight tool icon and press enter. Use the arrow down to highlight either Tutorial or View Demo and press enter.
My Word List

At any time you can add a word to My Word List. Press enter so highlighting option appears, move highlight to word using arrow keys and press learn key.

Access My Word List by pressing menu key. Arrow to the last icon, which resembles a piece of paper and press enter. Edit word list: view, add or delete a word, or erase a list.
Playing Games

Press games, use arrow key to highlight game and press enter. Or, press menu key and arrow to the smiley face picture, game icon, and press enter.
Program Manufacturer Contact Info

Franklin Electronic Publisher
One Franklin Plaza

Burlington, N.J. 08016-4907
www.franklin.com
Created by Kristel Schultz, Assistive Technology Resource Center, November 5, 2008
+ -

+x

1

