Braille Note Tutorial By Katie Beaver Module Five Organizing Files When you 

create a new file on the Braille Note, you first have to tell the Braille Note 

what folder you want to store it in. This is different from a computer. On a 

computer, you can decide after you create the file. If you are a student, one 

strategy for organizing your files is to create a folder for each of your school 

subjects. For example, one folder for Social Studies, one for Science, one for 

Math, one for Language Arts, etc. Making a New Folder From Main Menu, choose 

File Manager Menu (F) From File Manager Menu choose Folder Manager (F) From 

Folder Manager Menu choose Create New Folder (C) When asked "create new folder 

on which drive? Press enter for Flash Disk." press enter When asked "new folder 

name?" type in the name of the folder (Social Studies and press enter) Remember, 

you can use grade 2 braille. Braille Note says "Folder created. Folder Manager 

Menu." Return to the Main Menu. Within the Social Studies folder, you can create 

files for : Social Studies homework Social Studies worksheets Social Studies 

notes Social Studies tests Social Studies textbook chapters Naming Files It is 

important to name your file something that will help you remember what is stored 

in that file tomorrow or two weeks from now or even two months from now. 

Consider using page numbers or essay titles or chapter sections. Don't name your 

files A or B or C or the names of your favorite rock groups or you will have a 

hard time later opening or erasing your files. Practice From Main Menu, choose 

Word Processor (W) From Keyword Menu choose Create a document (C) Braille Note 

says, "Folder name? Press enter for..." If it says Social Studies press enter. 

Otherwise, press space or the letter S until you hear Social Studies, then press 

enter. Braille Note says, "Document to create?" Type Chapter 5 notes and press 

enter. Type in the following information: During the Ice Age people came to 

North America by crossing a land bridge that joined Asia with North America. Go 

to the Main Menu. Create a new folder and name it Language Arts. Type F Type F 

again Type C Press enter for flash disk Type in the folder name (Language Arts) 

Press enter Return to Main Menu Create a file in the Language Arts folder and 

name it Ice Age Essay. From Main Menu, type W Type C When asked what folder, 

press enter if Braille Note says, "Language Arts," otherwise press space until 

you hear "Language Arts," then press enter. When Braille Note says, "Document to 

create?" type in Ice Age Essay and press enter. Type in your name and today's 

date as if you were putting a heading on a school paper. Opening Files from the 

Different Folders The process of opening files in different folders is similar 

to creating them in different folders. The key is to point to the correct folder 

first, then point to the correct file. Opening Files from the Social Studies 

Folder From Main Menu, choose Word Processor (W) From Keyword Menu, choose Open 

a document (O) Braille Notes says, "folder name? Press enter for ..." If it says 

Social Studies, press Enter. If it says a different folder name, press space 

Braille Note will say, "list of folders on flash disk." Press space again. You 

can continue to press space until you hear Social Studies. Or, you can just type 

the letter S Press enter to open it Braille Note says, "document to open? Press 

enter for ..." If it says, "Chapter 5 notes" press enter. If not, press space to 

get the list of documents in the folder, continue to press space until you hear 

the file you want, then press enter. Opening Files from the Language Arts Folder 

From Main Menu, choose Word Processor (W) From Keyword Menu, choose Open a 

document (O) Braille Notes says, "folder name? Press enter for ..." If it says 

Language Arts, press Enter. If it says a different folder name, press space 

Braille Note will say, "list of folders on flash disk." Press space again. You 

can continue to press space until you hear Language Arts, or you can press L 

Press enter to open it Braille Note says, "document to open? Press enter for 

..." If is says Ice Age Essay, press enter. If not, press space to get the list 

of documents in the folder, continue to press space until you hear "Ice Age 

Essay," then press enter. Switching Between Files The Braille Note keeps a 

history list of the most recently used documents in its memory. This feature 

enables you to open a document, then quickly switch to another document within 

the list. You can also use the space to get a list of documents in the current 

folder or backspace to change folders to open a document not in the history 

list. To switch between Ice Age Essay and Chapter 5 notes, Type ou with the 

space bar (dots 1,2,5,6) space Braille Note says, "document to open? Press enter 

for ..." If Braille Note says, "Chapter 5 notes", press enter If not, you can go 

forward through the document list by pressing dots 5,6, space You can go 

backward through the list by pressing dots 2,3, space Press enter on the 

document you want Go ahead and practice using this command. Renaming a File From 

Main Menu, choose File Manager Menu (F) From File Manager Menu, choose Rename 

File (R) When Braille Note says, "Rename file on drive? Press enter for ..." 

Navigate to the drive you want and press enter. When asked "folder name? Press 

enter for ..." Navigate to the folder you want and press enter. When asked "file 

name?" Navigate to the file you want and press enter. Type in the new name for 

the file and press enter. 

