Braille Note Tutorial By Katie Beaver Module Six Block Commands Block commands 

enable you to define an area of text and then manipulate it. For example, once 

you define an area of text, you can delete it or move it or copy it to another 

section or another file. Copying a block of text does not change anything about 

the text you define. You are simply making another copy of it. Moving a block of 

text actually removes it from its original location and puts it in another 

place. Suppose you have a textbook chapter stored in your Social Studies Folder. 

At the end of each section, there are usually review questions to answer. You 

may want to copy the questions you need to do for homework and put them in a 

separate file so you can print them out along with your answers for your 

teacher. Defining a Block Step 1: Move the cursor to the first character of the 

text you want to block. Step 2: Type B with space. Braille Note says, "block 

commands menu" Type T for "top marker insertion." Step 3: Move the cursor one 

character to the right of the last character of text you want to block. Copying 

& Pasting a Block To copy the defined block: Type B with space. Braille Note 

says, "block commands menu." Type C. Braille Note says "block copied to 

clipboard." You will need to create a new file so you will have a place to copy 

the questions. Simply go to the main menu, create a file in the same folder and 

name it "Homework" and include the date or the page number in the file name. To 

paste the defined block: With your cursor in the place you want to paste your 

text (your homework file) - Type B with space. Braille Note says, "block 

commands menu." Type P. Braille Note says, "clipboard pasted." Deleting a Block 

Suppose that after you copied the review questions into your homework file, you 

realize that you only need to answer the even-numbered questions. In this case, 

you can block and delete the individual questions you don't need. First, define 

the block. Then: Type B with space. Braille Note says, "block commands menu." 

Type D for "delete block." Braille Note says, "delete block? Sure?" Type the 

letter Y Braille Note says, "block deleted." Moving and Pasting a Block To move 

a defined block: Type B with space. Braille Note says, "block commands menu." 

Type M. Braille Note says "block moved to clipboard." Move your cursor to where 

you want to paste the block. Type B with space. Braille Note says, "block 

commands menu." Type P. Braille Note says, "clipboard pasted." Embossing a File 

The procedure for embossing a document is very similar to printing a document. 

The following procedure assumes the setup of the embosser and the Braille Note 

match and use a parallel cable. The setup for the Braille Blazie is included at 

the end of this module. Different embossers may require different settings. With 

both devices off, connect the parallel printer cable to the back of the embosser 

and to the back of the Braille Note Make sure the printer has paper. Turn both 

devices on. From Main Menu, choose Word Processor (W) From Keyword Menu, choose 

Emboss (E) At the prompt, "emboss or setup embosser?" Press enter. At the 

prompt, "folder name? Press enter for ..." press enter if the name is correct. 

If not, press space. Continue to press the space (or type the first letter of 

the folder) until you hear the folder you want. Then press enter. At the prompt, 

"document to print? Press enter for..." press enter if correct, (or space if 

not. When you hear the correct name press enter.) The Braille Note will respond, 

"Embosser ready?" If you want to print the entire file, simply press enter. 

Embossing specific pages To emboss only specific pages type N at the Printer 

Ready prompt. The Braille Note will respond, "Start page number? Currently 1." 

Using the number sign first, type in the page number you want to start with, 

then press enter The Braille Note will respond, "Finish page number? Currently 

last page." Type in the page number you want to end with, then press enter. 

Setup for Embossing on the Braille Blazie Set the Braille Note as follows: At 

the prompt, "emboss or setup embosser?" Press S. At setup list, press space. 

Choose the following items: Paper length - 25 Paper width - 34 Use form feeds - 

no Press E space to exit. Set the embosser as follows: Port - parallel Left 

margin - 0 Right margin - 34 Top margin - 0 Bottom margin - 0 Lines per page - 

26 Page length - 11 Word Wrap - Off 

