

Dear Parents,

Congratulations! Your learner is about to start using **Co:Writer®** in school for learning supports.

"The schools that have succeeded against the odds have a shared ingredient: strong involvement with parents and communities. Why? Because students whose parents are involved are more likely to succeed, and schools with parents and community collaborations create cultures of success that attract additional investment." (Mediratta, N. & Fruchter, N. 2003)

When children start using Co:Writer, they have access to many supports, such as word prediction to help expand their vocabulary and improve written expression. With Co:Writer, learners are able to produce grammatically-correct and topic-specific sentences within any word processor.

We want your learner to have a successful experience with Co:Writer. Here's how you can help:

- Listen to your learner read his/her writing aloud. Then discuss what you heard.
 - What did you learn from what they wrote?
 - What was particularly interesting and/or clearly described?
 - What caused you to be confused?
- Encourage and support your learner's writing efforts.
 - Praise good effort and positive attitude.
 - Point out successes and support learner's efforts to overcome challenges.
 - Communicate with the teacher if you notice your learner experiencing continued struggles when using Co:Writer.
- Watch short videos on our website at www.donjohnston.com to learn how Co:Writer can help your learner.
- If you are using Co:Writer at home, Co:Writer is ready to use as soon as you install it; or, you can set your own preferences.

Working together in this way—at home and at school—will help to ensure that your learner stays on task while working in each part of the writing process.

Thank you for your support,

Co:Writer® Self Study

- **What is Co:Writer?**

Co:Writer is an independent intelligent word prediction program that works with any program that accepts text.

- **What will I get from this Self-Study?**

The Self-Study will walk you through the basics of using Co:Writer so that you can get started quickly. When you complete this Self-Study, you will have used Co:Writer from beginning to end. (See the Help program within Co:Writer for help on using all of the features.)

- **How do I use this Self-Study?**

Print this Self-Study and follow the steps on your computer.

Think IT! Try IT! Choose IT!

You will write the sentence in the illustration by selecting from the word predictions in the Co:Writer Word Window:

Co:Writer
Word Window

Think IT!

Think about what you want to express

1. Launch any word processor.
2. Launch Co:Writer.
 - Windows: On the Desktop, click
 - Macintosh: On the Dock, click
3. You decide to write about scientists, so you think of the sentence to write.

Co:Writer® Self Study

Try IT!

Try typing the first letters of the word

1. Point to and click in your text program.

The first word in your sentence is **There**, so type **t**. Does it appear in the Word Window?

If not, type **h**, to make “**th**”. The word **There** should appear in the Word Window. There’s no need for you to capitalize it – Co:Writer does this for the first word in every sentence!

Choose IT!

Point and click to choose the words you want

1. Click **There** in the Word Window. Watch the word move to your text program followed by a space.

Note: Another option to select the predicted word is to press the number in front of the word on your keyboard. This is a good method for writers who are better with the keyboard than the mouse.

2. Start typing the next word **are**. A new list of word predictions appears. Sometimes the word will already appear without having to type anything because Co:Writer predicted your next word!
3. Click **are** in the Word Window or press the number in front of the word on your keyboard. Follow these steps to enter the word **many**.

Co:Writer® Self Study

FlexSpell

Sometimes, writers are not sure how to spell words in their minds. Typically, they don't try at all. They can use whatever spelling skills they have because Co:Writer's FlexSpell feature tries to match their inventive spellings to offer the word they want.

1. You'll ***type the next word incorrectly*** to see how Co:Writer's FlexSpell feature works. Type **famus**.

Look at the word predictions in the Word Window – Co:Writer predicted that you might be looking for “famous”.

2. Select **famous** in the Word Window and type the rest of the sentence: **scientists from the past**. As you type each word, find it in the list of guesses and place it in your sentence.
3. Finish your sentence by typing your ending punctuation. Here, type a period. Co:Writer reads the sentence, highlighting each word as it is read aloud. It also inserts a space after the punctuation to get ready for the next sentence.

Review your work with Speech

You can use either of the following methods to hear a word, phrase or sentence read aloud at any time:

Highlight the text you want to hear

- In the Word Window, click and select the first option, **Speak**.

Place the cursor anywhere in the sentence or word you want to hear

- In the Word Window, click , select **Speech** (about half way down the menu), and select either **Speak Word** or **Speak Sentence**.
1. Experiment using Speech with the sentence, “**There are many famous scientists from the past.**”
 2. Use to hear the entire sentence. Then, use to hear only part of the sentence.

Co:Writer® Self Study

To customize Co:Writer for your own use, explore the settings in the Preference Window.

1. In the Word Window, click . The Preference Window opens and displays five tabs:

2. Get an introduction to more features by clicking each tab and reading the descriptions below.

- **Topics** – This is where you select, create, and manage Topic Dictionaries (special words in a specific category).
- **Word Bank** – This is where you can choose to display on screen a topic-specific word bank to further support writers.
- **Settings** – This is where you set speech, text display, and prediction options. This is also where you find a Setup Wizard to help you set up new users or modify existing users.
- **Vocabulary** – This is where you choose your Main Dictionary or add words to your Personal Dictionary. This is also where you create and edit various other vocabulary lists.
- **Users** – This is where you can save preferences for specific users.

3. When you are ready to start using these features, you can learn more about them by opening the Help within Co:Writer.

Congratulations! You have just used Co:Writer with your word processor to successfully write and explore other features!

Think IT!

- ① Launch word processor
- ② Launch Co:Writer 7
- ③ Think of what you want to write

Try IT!

- ① Type the first letter
- ② Ctrl/Cmd + down arrow speak and scans words or point with mouse to hear words
- ③ See more words – type a letter(s) or press Ctrl/Cmd + right arrow key

Choose IT!

- ① Click with mouse or type the number or etc.
- ② At the end of the sentence, type punctuation.
Then start next sentence.

Type Numbers in Your Sentence

- ① Minimize Co:Writer 7

- ② Type numbers

- ③ Retrieve Co:Writer

Hear Text Spoken

- ① Highlight the phrase or sentence
He saw a huge wall of water
- ② Click **Commands** and select **Speak**

Tip: Works anywhere – even on the internet!

Activate Topic Dictionaries

- ① Click **Preferences**

- ② Click Topics tab

- ③ Check Topics
or
click **More Topics...**

Set Other Preferences**Display Word Bank**

Click Word Bank

Select list or cloud display
of Word Bank as
you type

Check to display
the Word Bank as
you type

**Change Main Dictionary
and/or Add Words to
Personal Dictionary**

Click Vocabulary

Choose a **Main Dictionary** -

Advanced
(40,000 words)
Intermediate
(default,
12,000 words)
Beginning
(6000 words)

Personal Dictionary

Type a word
specific to you,
such as your name
and click **add**.
Co:Writer adds
that word to its list
of predictions.

Change Font, Voice, Other Settings

Click Settings

Choose a
different **Voice**

Choose another
Text size

Change Text and
background colors

More Display, Prediction
and Speech Settings

Save Settings/Activate User

① Click Users

② Click
New User

③ Type name

All settings are saved.

④ To activate
a user, select
name and
click

Train-In-30!

co:Writer[®] 7

Think IT! Try IT! Choose IT!

What's Inside ● ● ● ●

Professional Development Best Practices

Co:Writer 7 Train-in-30 Tutorial

How to Be Successful in 30 Days!

● ● ● ● Professional Development

Successful training and implementation hinges on one's ability to understand "what and who" the technology is for and then how to use it.

Building Awareness and Conceptual Understanding

- Summarize corresponding initiatives and provide the rationale behind your organization's desire for participants to learn to use the tool.
- Require that participants view the **Co:Writer 7** Product Demo prior to any training. www.donjohnston.com/product_demo

Skill Acquisition

- Make sure the product is installed and easily accessible prior to any training. Participants must be able to go back and practice following their new learning.
- Stick to the tutorial by teaching only three new things — providing too much information at once is ineffective and unproductive.

Skill Application

- Set clear expectations and timelines related to putting new knowledge into practice. (examples: sharing with peers, using with students)
- Provide tangible implementation tools that not only promote thought and planning, but also require "answers" or results — homework!
- Set aside time to share successes and failures. Everyone will benefit from shared knowledge and group brainstorming.
- Recognize leaders and those being successful — use them to push the training out to the next level of participants.

© Copyright Don Johnston Incorporated

800.999.4660

www.donjohnston.com

Tech Support: www.donjohnston.com/support

Think IT! Try IT! Choose IT!

Co:Writer 7 is a word prediction program that helps students write with proper grammar and spelling. It works in conjunction with any word processor, web browser, or other application that accepts text.

LAUNCH Microsoft Word (or other word processor)

Windows: Start menu and/or Shortcut on Desktop

Macintosh: Dock and/or Alias on Desktop

SELECT one of these experiences:

For Learning Disabilities

1. Write two sentences on the American Civil War. But you can't use the words north, south or war; and, you can't type the letters R, L or S.
2. Acknowledge that this illustrates the difficult experience some students face every day.
3. Introduce assistive technology.

For Physical Disabilities

1. Write the following sentences. But use just one finger — the last finger on your left hand.

**Writing and spelling can be slow and tedious if you have a disability.
This is how many students experience writing.**

2. Acknowledge that this illustrates the difficult experience some students face every day.
3. Introduce assistive technology.

For Autism

1. Write this sentence. But after you write each word, stand up, turn around, sit down again and then type the next word.

The cell is the basic unit of structure and function in all organisms.

2. Acknowledge that this illustrates the difficult experience some students with autism face everyday.
3. Introduce assistive technology.

LAUNCH Co:Writer

Windows: Start menu and/or Shortcut on Desktop

Macintosh: Dock and/or Alias on Desktop

Co:Writer 7 Train-in-30 Tutorial

THINK of the sentence:

I like to imagine that I can really express what's on my mind.

In order to fully see how **Co:Writer** predicts, use just one finger to type the following exercises.

Try IT!

TRY typing the first letters of the word

1. Point and click to your word processor.
2. Type the first letter(s) of the first word(s) you want to type.
3. See **Co:Writer** make word predictions.
4. Ctrl key + Down arrow speaks and scans words or point with mouse to hear words.

Tech Tip:

- Mac users wherever you see the Ctrl key referenced, Mac uses the Cmd key.
- If you don't see the predicted word type the next letter(s) in the word and watch for it to be predicted. Or press the Ctrl + right arrow key to get MORE GUESSES.

Instruction

- ✓ Helps writers construct sentences that match their thinking.
- ✓ **Co:Writer** knows where you are in the sentence so that:
 - ✓ The first word in the sentence is automatically capitalized.
 - ✓ Each predicted word is a "grammar fit" – all words are grammatically correct.

Choose IT!

POINT AND CLICK to choose the words you want

1. When you see the predicted word you want, point to the word and click. The word goes into the sentence.
2. Take a minute to finish the sentence.
3. At the end of the sentence, type a period. **Co:Writer** repeats the sentence written for review. And it inserts a space after the period so it is ready for the next sentence.

Instruction

- ✓ Point to each word to hear it before choosing the word. This helps writers who may have trouble recognizing the words.
- ✓ **Co:Writer** automatically puts a space after each word in the sentence, saving keystrokes.
- ✓ Whenever you select a word, the word predictions change to the next words that could go in the sentence.

Tech Tip:

An option is to use the number to select the predicted word. This is a good method for writers who are better with the keyboard than the mouse.

Let's do it, again!

Think IT!

1. Think of this sentence:

I watched an elephant and giraffe roller-skate down the street.

Try IT!

EXPLORE FlexSpell

Sometimes, writers are not sure how to spell the words they want to use. Typically, they just won't use those words, favoring words they can spell. With **Co:Writer**, they can use whatever spelling skills they have.

1. Type your sentence but STOP before you type *elephant*.
2. Type the word elephant as an inventive speller, (e.g., lafent)
3. Look at the word predictions. The word *elephant* should be there. **Co:Writer** tries to match your inventive spellings to offer the word you want.

Choose IT!

CONTINUE sentence

1. Select *elephant*.
2. Continue sentence and stop before *giraffe*.
3. Type *jerf*
4. Select *giraffe*.
5. End the sentence with a period.

Tech Tip:

If the inventive spelling you used doesn't get you the word you want, try another letter combination. Often, we tell students to either try a different vowel or add a vowel.

REVIEW the Sentence with Speech

When you type a period, **Co:Writer** speaks the entire sentence. You can also hear the sentence again, any time.

1. Highlight the sentence with the mouse (click and drag your mouse over the sentence) or with any method you choose.
2. Point to the **Commands** button in the upper right corner.

Note: Controls are only visible when the mouse hovers over the prediction window.

3. Press your mouse button to see the menu.
4. The first item is **Speak**. Select that with your mouse.
5. **Co:Writer** speaks the sentence.

 Tech Tip: Here is a keyboard shortcut to speak the sentence: highlight the sentence and press the tilde key .

One-key access to speech helps users with limited fine motor skills.

 Instruction

✓ Writers can listen to their sentence as many times as they want to be sure it is what they want to express.

ADD A WORD to the Sentence

You can edit the sentence by adding words with **Co:Writer**. Add the word *busy* before *street*.

1. Place cursor before *street*.
2. Type letters to get *busy*.
3. When *busy* is displayed, choose it.
4. It is inserted right into the sentence with appropriate spacing.

Let's do it, again!

Think IT!

THINK about a specific topic

Think of a sentence about science and Albert Einstein. This topic is appropriate for older writers.

Example: **Albert Einstein thought about gravity in space.**

Try IT!

TOPIC DICTIONARY

Use a **Co:Writer Topic Dictionary** to get appropriate words faster.

1. Click the **Preference** button , in the bottom right corner.
2. Be sure the **Topics** tab is forward. If not, click the **Topics** tab.
3. Check "Albert Einstein" under **Recent Topics**.
4. Click the **Preference** button , in the bottom right corner to return to your writing.

Tech Tip:

More Topics...

If Albert Einstein is not among the **Recent Topics**, click **More Topics**. You see more than 300 **Topic Dictionaries** that span the entire curriculum. Categories are on the left, **Topic Dictionaries** are on the right. Place a check in the box in front of the topic you want.

Click .

Instruction

- ✓ **Topic Dictionaries** contain words, names, places or phrases typically associated with the topic. They help writers get the words they need more quickly.
- ✓ The words in **Topic Dictionaries** prompt thinking on the topic.
- ✓ More than 300 **Topic Dictionaries** are available.

● ● ● ● Co:Writer 7 Train-in-30 Tutorial

THINK about writers that need more support

Even with **Topics Dictionaries**, sometimes writers can't think of the words they need. Or, the words they want to use may not be in the dictionaries they are using. Here are some solutions for more support.

EXPLORE Word Bank

You can show key words and terms in the **Word Bank** during composition.

1. Click the **Preference** button , in the bottom right corner.
2. Click the **Word Bank** tab to bring it forward.
3. You see the top words in the **Topic Dictionary**.
4. In the **Display** settings in the lower right, select **list** to see the words in a straight list.
5. Select **cloud** to see the words in different sizes, the larger words being the most used.
6. Check **show while writing** to display the **Word Bank** while writing.

Instruction

- ✓ Filter words by nouns, adjectives and verbs. Helps you target support and curriculum goals.
- ✓ Helps writers focus on the topic, brainstorm ideas for writing, build vocabulary and spell more difficult words.

If the Word Bank is distracting it can be closed .

Choose IT!

SELECT topic-specific word predictions

Albert Einstein thought about gravity in space.

1. Type "al" and Albert Einstein is predicted.
2. Select *Albert Einstein*.
3. Complete the sentence.

Instruction

- ✓ Not only are keystrokes saved but spelling errors are avoided.
- ✓ Key names are predicted as well as topic words and phrases such as *theory of relativity*

Tech Tip:

Even though there are over 300 supplied dictionaries the current writing topic may not exist. There are two ways to create a **Quick Topic**. The first is to select all text in a reference document and then select the **Command** button -> **Quick Topic** (or Ctrl + !), or if you have internet access select **Quick Topic** without anything selected then start typing the subject of interest until it is presented in the list below and then select the topic.

Manage! Measure! Motivate!

Co:Writer has built-in teacher friendly management tools. Included are powerful tools that customize **Co:Writer** to encourage success for groups and individual students and measure their progress.

Tech Tip:

If you are using a Windows operating system Student Co:Writer and Teacher Co:Writer cannot be opened at the same time.

Manage!

1. Launch **Co:Writer** teacher by clicking the teacher management icon .

A teacher user file always displays a red apple in the lower right corner of the user file icon.

Co:Writer Teacher Management (Default Teacher) screen displays.

Tech Tip:

Give your students access to the power of their portable personalized **Co:Writer** User File. Whether the student is setup to use **Co:Writer** from a flash drive, local computer or network drive, the single student file contains all preferences as well as usage data and can be used to launch **Co:Writer** with the student's preferences preconfigured.

Co:Writer 7 Train-in-30 Tutorial ●●●●

Click on **File** (upper left-hand corner) to create a teacher file, add groups of students or add students to **Co:Writer**. By organizing your students in Learning Groups (classes, project groups, student-needs groups, etc.) you can quickly create writing Topics, customize settings and print reports for a selected group of students.

File Menu

Create Teacher

Click **File >** and click on **Create Teacher** to create a new Teacher.

Add Group

Click on this icon to add a new group.

Add Student

Click on this icon to add a new student.

Tools Menu

Settings

Click on this icon to go to the **Settings** screen.

Reports

Click on this icon to go to the **Data Display** screen.

Create Topic

Click on this icon to create a topic for your individual or group of students.

Create a New Teacher

1. Click **File** and select **Create Teacher**.

Co:Writer 7 Train-in-30 Tutorial

2. Type in *Mr. Basten* (or you could type in your own name) for **Please enter the name of new user**.

3. Click **More...** button.

4. Click **Browse** button.

5. Navigate to Desktop and highlight.

6. Click the **OK** button from the Browse menu.

- Click the button.

- Click **File > Quit**.
- Double click the icon labeled *Mr. Basten*.

Add a Group

- Click to add a group.
- Type in *Morning Group* for **Please enter name of new group**.
Click the button.

Add a Student

- Click to add a student.
- Type in *Jim* for **Please enter name of new user**.

- Click the button.

Co:Writer 7 Train-in-30 Tutorial

4. Click **Browse** button.

5. Navigate to **Desktop** and highlight.

6. Click the **OK** button from the **Browse** menu.

7. Click the **OK** button.

8. Repeat and type in *Mary* for **Please enter name of new user**.

Since group **Morning Group** was selected, the students were automatically added to this group. Students can also be dragged and dropped to be added to another group or the delete key will remove a student from a group.

Note: Teacher files should be saved to a convenient place for the teacher to access. Student files should be saved where the students can access their files. Most likely this will be a network directory.

Tech Tip:

Network Solution: A new user file can be saved to any location on the file system or server.

When the new student/teacher dialog box displays, click the **More...** button to expand the dialog to show the location path and **Browse** button. Click the **Browse** button and save the new student file to the desired location.

Local Computer: Create the student file on the desktop.

Removable Storage Device: Save user file to a USB thumb drive.

For more information about methods of saving student files visit our Knowledge Base at www.donjohnston.com -> Support tab -> Get Support Knowledge Base -> Co:Writer

Check Your Progress

Morning Group displays under **Groups**.

Jim and *Mary* displays under **Students**.

Customizing Co:Writer for a Group or Individual Student

Vocabulary and Personal Dictionary:

The **Main Dictionary** contains common words that are regularly used for written communication. There are three types, each one geared to writing levels. Select the dictionary that most suitable for a group or individual student.

Instruction

- ✓ The Advanced Dictionary includes about 40,000 words plus various forms of those words. It is appropriate for more advanced writers or those engaged in more rigorous coursework.
- ✓ The Intermediate Dictionary has about 12,000 words and is appropriate for middle writers. The dictionary is large enough so that writers can write on nearly any topic but not so large as to overwhelm.
- ✓ The Beginning Dictionary has 6,000 words and will not overwhelm early writers with words they do not know.

The **Personal Dictionary** holds words that are important to the writer and that are not in the **Main Dictionary**. For example, people's names, pet's names or favorite titles are not in the **Main Dictionary**. They can be easily added per student or for the entire group.

We will add Jim's Name to his personal dictionary.

1. Select *Jim* on the right side under **Student**.

2. Select the **Settings** button .

3. Select the **Vocabulary** tab, Type in “*Jim*” in the “**Add Personal Words**” text box then select the button.

4. Select the button to return.

Co:Writer 7 Train-in-30 Tutorial

CUSTOMIZE settings to improve productivity for the whole group

1. Select *Morning Group* under **Groups**.
2. Select for the group.
3. Select the **Display** tab. Investigate preferences.

Use the dropdown to select font and size.

Click the **Set Colors** button to select Background, Text and Cursor colors.

4. Select the button to return.

Tech Tip:

Co:Writer can meet special needs for testing accommodations. Settings can be customized to meet testing requirements and then locked. For example, if the writer cannot use either the **Word Bank** or **Topic Dictionary** check those boxes and then use the lock to ensure the integrity of the accommodation. In the teacher application groups and/or students are identified as locked by the ICON. When a student is using **Co:Writer** with locked settings a similar lock icon will replace the **Preference** ICON and the student will be unable to change any settings.

Note: Students have the ability to change their own Preferences by clicking on the button if the teacher does not lock the students preferences in teacher management.

Quick Topic

If your class is doing a report on Canada, a **Topic Dictionary** can easily be established and available to the whole group.

1. Select the *Morning Group* group and then select the **Quick Topic** ICON.
2. A **New Topic** dialog will appear. Start typing in the topic of interest, then select the topic of interest.
3. Once the topic is presented below, press the button the topic will appear under the student's "*My Topic*" Category.

Tech Tip:

A student can create a **Quick Topic** for themselves using the **Commands** button and selecting "**Quick Topic**". This is almost identical as a teacher creating the topic. The biggest difference is that when a student creates a quick topic, we assume they want to use it right away and it will be one of the active dictionaries. When a teacher creates a quick topic, it is not selected for the student, and the student will need to activate the dictionary.

Note: The **Quick Topic** feature requires an active internet connection.

Reports

Reports showing students usage of Co:Writer and Recent and Collected words are available by clicking the **Reports** button next to the users name.

1. Click on **All Students** to show the *Default Student*.
2. Select the **Reports** button to the right of *Default Student*.

3. Use this information to reinforce the student's writing.

Note: Close the **Teacher Management** window and double click the **Co:Writer** icon for *Christian* on the desktop, and explore **Co:Writer** on your own.

How to Be Successful Using Co:Writer in 30 DAYS!

Co:Writer has been installed and tested on computer/s and I have printed out the Train-in-30 Tutorial.

My Start Date is: _____

I added an activity or event to my personal calendar 30 days after my start date stating:

“**Successfully Using Co:Writer**”, that date is: _____

Let's Get Started.....

Step 1 - Build Awareness

- ☐ I watched the Co:Writer demo video found on the Don Johnston website, www.donjohnston.com

Reflections:

⇒ What's new in Co:Writer 7?

⇒ What makes Co:Writer different from other word prediction tools?

- ☐ I completed the Train-in 30 Tutorial.

Reflection:

⇒ I was most excited about _____

Step 2 - Conceptual Understanding

- ☐ I explained to a colleague how Co:Writer will support my students. Date: _____
- ☐ The following are first names of several of my students who will benefit from Co:Writer.

Step 3 - Skill Acquisition

- ☐ I entered my students' names into Co:Writer and set individual preferences.

The first time I introduced Co:Writer to a

student/s was on _____

Reflections:

⇒ While my students were using Co:Writer I observed _____

Step 4 - Skill Application

- ☐ I trained a paraprofessional or a support staff on Co:Writer on this date: _____
- ☐ Co:Writer's Show Me How Tutorials are located where on the Don Johnston web page?

Congratulations!

You are teaching your students to become authors!!

Name: _____ Date: _____ Signature: _____

26799 W. Commerce Dr., Volo, IL 60073
800.999.4660 • www.donjohnston.com

Using Co:Writer as a Test Accommodation

Many students use Co:Writer for their everyday work and would benefit from using it during assessments as well. While each district and state has its own rules, many allow Co:Writer to be used as a test accommodation provided that certain features, such as Predict Ahead, are turned off.

Settings can be changed using a student's Co:Writer profile one at a time or can be done for a group of students through the new teacher feature. This document will show how to change settings such as Predict Ahead for a group of students or for an individual student.

Using Teacher Management to set preferences for a group of students

This section assumes you know how to setup a Teacher and a group of students. For more details see Train in 30 and how to videos on www.donjohnston.com.

1. Click **Settings**, indicated by the cog icon within the group on the left side of the screen.

2. When Preference Window displays, click the **Prediction** tab.

3. Click to uncheck **Predict Ahead**. You can also uncheck **Grammar** on this screen.

Co:Writer Teacher Management (Mr. Basten)

File Tools Help

Back Morning Group Restore Default Settings

Display Prediction Speech Vocabulary

Flexible Spelling

- ☒ Always
- ☐ After 3 letters
- ☐ Exact spelling only

Show Guesses

- ☒ Always
- ☐ As Needed

☒ Repeat Guesses

☐ Predict Ahead

☐ Grammar

☒ Auto-Caps

☒ Double space after sentence

Wakeup key: =/+ key

Word Window extras

- ☒ Word Revision
- ☒ Linguistic Revision

Sentence / Paragraph Window extras

- ☐ Add an in-line guess
- ☐ Auto-hide Co:Writer window after sending text

4. Click the Back button to return to the **Teacher Management**.
5. All students in the group now have custom settings. If testing requires that these settings can not be changed, click the lock button and the students will not be able to change their settings.

Using Co:Writer prediction tool to set preferences for an individual students

Launch Co:Writer

1. Click the **Preferences** button .

2. When the Preference Window displays, click the **Settings** tab.

3. On the **Settings** screen, click the **More Settings...** button.

4. On the next screen, click the **Prediction** tab.

5. Click to uncheck **Predict Ahead**. You can also uncheck **Grammar** on this screen.

6. Click **OK** and then click the arrow to return to Co:Writer prediction.

Installation Guide

Use this document for help installing Co:Writer® 7

System Requirements

Before you begin installing, make sure your computer meets or exceeds the system requirements: <http://www.donjohnston.com/support/softwarerequirements.html>

Mass distribution or downloadable client installers available by request.

Go to: <http://www.donjohnston.com/offers/support/>

Install Your Program on Windows

1. Insert the CD in the CD drive. If a window containing the contents of the CD does not appear, double-click My Computer from the Desktop or select it from the Start menu; double-click the CD drive to view the contents.
2. Double-click the program icon to start the installation.
3. Click **Next>**, I accept the terms of the license agreement and click **Next>**.
4. Follow the on-screen instructions until you see **Finish**.
5. Click **Finish** and click **Yes** to place a shortcut on your Desktop. The installation is complete.

Install your Program on Macintosh

1. Insert the CD in the CD drive. An application icon appears on your Desktop.
2. Double-click the icon to open the CD.
3. Click the program icon to start the installation.
4. Type your system password and click **OK**.
5. Click **Continue...** and agree to accept the terms of the license agreement.
6. Follow the on-screen instructions to continue the installation.
7. Click **Yes** to place an alias on the Dock. The installation is complete.
8. Click **Quit** to leave the installer.

Install your Program on USB drive

You can install Co:Writer® 7 onto your USB drive in the same way that you would install it on your computer.

1. First, plug your USB drive into your computer.
2. Launch the Co:Writer installer.
3. When asked to choose the location to install Co:Writer, choose your USB drive and step through the installation process.

Note: All USB drives that meet the minimum size requirements will work.

USB drive must be formatted for the “Windows PC” or “Macintosh” system that Co:Writer 7 will be used on.