[image: image2.jpg]

The power to achieve

The Power to Achieve

A Professional Development Program

for the Mountbatten Brailler

Workshop One

Participant's Workbook

© October 2010

Harpo Sp. z o. o.

Poznan

Poland

www.mountbattenbrailler.com

Introduction

	
	Welcome to this workshop for new Mountbatten users.

	Purpose
	This workshop has been designed to introduce you to the Mountbatten Brailler as a teaching/ learning tool.

During the workshop you will find out how you can use the machine to empower learners to:

· produce simple Braille documents

· participate in mainstream class activities

You will have the opportunity to develop and share strategies for producing learner documents and developing learner skills.

	Workshop Outcomes
	At the end of this one-day workshop you will be able to:

· use your Mountbatten as a Braille teaching and learning tool

· use connecting devices to assist learning:

· a Mimic to monitor progress

· a PC keyboard as a teaching and integration tool

· a PC to facilitate teaching and assist integration

· a print output to assist integration

· locate reference resources to continue learning

	Today’s Program

	[image: image3.jpg]

Welcome
	Introduction

 10 mins

Workshop Purpose and Learning Outcomes

	[image: image4.jpg]

Session One
	Getting to Know Your Mountbatten

70 mins

Why work with electronic braille technology?

Video 1
Discovering the Mountbatten

Mountbatten Orientation

Loading Paper

Start Up - Battery Care

The Mountbatten Keyboard

Beginning Braille Writing

	Morning Tea

	[image: image5.jpg]

Session Two
	Producing Braille

90 mins

Video 2
Introducing the Mountbatten to the Classroom

Using Learn Mode to write Braille

Moving around the page

Using Commands
Word wrap, centering, margins and line spacing

Creating files in memory and Brailling the file

	Lunch

	[image: image6.jpg]

Session Three
	Connectivity

90 mins

Technology and Learning

Connecting External Devices

Connecting the Mimic

Using a PC keyboard

Connecting the Mountbatten to a computer

Using MB-Comm - a brief overview

Workshop Summary

Session One

Getting to Know Your Mountbatten

Getting to Know Your

 Mountbatten

What is a Mountbatten Brailler?

	
	The Mountbatten Brailler is an electronic Braille writer with speech output. It can be used to:

· write Braille documents

· translate from Braille to text

· translate from text to Braille

· provide audio feedback

· emboss files from PC or note-taker.

	[image: image7.jpg]

The History of the Mountbatten Brailler
	Lord Mountbatten was the great-grandson of Queen Victoria and was born in 1900 in Windsor, England.

In 1979 he was killed off the coast of Ireland when a bomb planted by the IRA terrorists blew up his fishing boat.

A large trust fund was established in his name after his death. A portion of the money raised went into developing a new Braille writer, which became the Mountbatten Brailler.

In 1991 Quantum Technology in Sydney Australia, took over the commercial development and production of the Mountbatten. And even now, when you switch it on, you will hear the friendly Australian voice saying ‘Good day!’

In 2010, Harpo in Poznan, Poland took over the manufacture of the Mountbatten from Quantum.

We will continue to develop the Mountbatten Brailler so it can continue to provide the best possible start for early Braille learners and their teachers, classmates and families.

	Activity 1

	View Video 1 and note a variety of ways the Mountbatten can be used.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Why work with electronic Braille technology?

	Consider some of the advantages and disadvantages of introducing Braille technology to the classroom.

	Why do we do it?
	To bring the benefits of modern technology to Braille learners so that they can enhance their learning opportunities while building skills for life and independence.

	· To support desirable student outcomes
	A study conducted in the USA compared outcomes between two groups of legally blind adults consisting of those who learned to read Braille, and those who learned to read print as their original reading medium and found: “…..those who learned to read using Braille had higher employment rates and educational levels, were more financially self-sufficient, and spent more time reading than did those who learned to read using print.”

From: Ryles, R. The Impact of Braille Reading Skills on Employment, Income, Education and Reading Habits. JVIB (1996)

	· To enhance teaching and learning
	The reflective teacher of visually impaired students:

· asks what students should know and be able to do as a result of instruction with assistive technology tools

· evaluates the decisions they make each day about what is important for students to learn with assistive technology

From: McNear: A Framework for Braille Literacy, October 2001

Discovering the Mountbatten

	What’s inside the box?
	When you receive your Mountbatten and unpack it check that you have the following:

· the Mountbatten

· a 12 Volt power adaptor [separate pack] and power cable

· a USB cable to connect to the PC

· Mountbatten User Manual

The Keyboard Stickers

The Warranty Sheet

· A starter pack of paper

	Important!
	Fill out the Warranty Sheet and make sure you store it in a safe place. If you have a warranty issue, you will need this information.

	Mountbatten unpacking
	Identify the cover and remove it by lifting the tab in the center back. Place it to the side.

Follow the steps in the Mountbatten User Guide to unpack the Mountbatten safely.

	Important!
	Remove the shipping lock! Failure to do this can result in damage!

	Keep all the Mountbatten packaging
	All your Mountbatten packaging, plus any parts and accessories you aren't using every day, will fit back inside the outer carton.

Make sure you keep this carton safely, in case you need to ship the Mountbatten for service.

Resources at your fingertips

You can use any or all of these resources to support your use of the Mountbatten:

	Mountbatten User Guide
	· Contains detailed information about the Mountbatten and about how to use it.

· Up-to-date versions can be downloaded from www.mountbattenbrailler.com at any time.

Check online to find out the most recent version of the User Guide for your Mountbatten model.

	Command Summary
	Easy to access lists of the commands in a handy booklet.

Keep it near the Mountbatten for quick reference.

· Up-to-date versions can be downloaded from www.mountbattenbrailler.com at any time.

Check online to find out the most recent version of the Command Summary for your Mountbatten model.

	Student Evaluation
	Pages of skills that can be developed by children as they use the Mountbatten and build operating independence.

	Distributor Support
	Telephone support is available from your distributor - you will receive the support contact details with the Mountbatten.

Clarify at the outset the support and service available and how you access it.

	HARPO
	HARPO is committed to providing teachers with access to professional development tools such as training programs, newsletters and on-line information.

Go to www.mountbattenbrailler.com to find out about the latest teaching and learning resources.

You are also very welcome to email us at: info@mountbattenbrailler.com

Mountbatten Orientation - Parts

	Activity 2
	Work in pairs to identify all the parts of the Mountbatten. If one person reads the description and the other explores it tactually you will build up a knowledge bank for introducing and using the Mountbatten with your students.

· Change places so that each member of a pair will do both description and identification. Tick each part as you find it on the Mountbatten.

· Check your answers in the Easy Guide.

	Work in Pairs
	· The spring-loaded paper bail [removable]

· The silver metal reading table large enough to accommodate both hands reading left to right.

· The two black margin adjusters. Note the left one is fixed, the right adjuster moves.

· The two black grip wheels on each margin adjuster that help feed the paper.

· The silver embossing head. This 'measures' the width of the page before you begin Brailing, and embosses Braille. The small yellow tag on the embossing head that assists when checking position on the page.

· The yellow paper grip lever on the right of the reading table. When moved it generates audio response.

· The yellow manual paper advance wheel recessed on the left of the reading table.

· The ergonomically designed yellow keyboard with: six black Braille keys that correspond to the 6 Braille dots, and seven blue keys that tell the Mountbatten what to do.

· On the left front of the Mountbatten is the black On/Off switch.

· The yellow knob located on the front is for volume control.

· The robust yellow handle offers ease of carrying in the front of the Mountbatten

Mountbatten Orientation - Ports

	Activity 3

	Work in pairs to identify all the Mountbatten ports. If one person reads the description and the other explores it tactually you will build up a knowledge bank for introducing and using the Mountbatten with your students.

· Change places so that each member of a pair will do both description and identification. Tick each part as you find it on the Mountbatten.

· Check your answers in the Easy Guide.

	Work in Pairs
	· The USB port on the right side of the case, for connecting to a PC.

· The Mimic port on the right side of the case for the optional Mimic LCD text display.

· On the right rear of the unit is a round PS2 port for a standard PC keyboard plug.

· In the centre of the back of the Mountbatten is a Parallel Out port for sending information to a standard text printer directly from the MB.

· Next to the Parallel port you will find a Serial port. You can connect a Braille note-taker or a PC using this port.

· On the left side of the Mountbatten is the speaker for audio output.

· A small socket for a standard headphone jack is located next to the speaker to enable independent listening.

· In front of the headphone socket is a socket for the AC Adapter input for mains power supply.

· A small socket near the corner supports an optional 12 Volt battery charger.

· Beside the On/Off switch is a port suitable for customised external keyboards to meet special needs.

	Locations of Ports
	

Loading Paper

	Paper Options
	A range of paper thicknesses and sizes can be used with your Mountbatten, standard photocopy paper, Braille paper, thermoform plastic, Braille labels, clear plastic and metal foil. The last three items require a multi-strike action that will be covered later.

	Selecting the paper for the task
	Select the paper most suitable for the task.

Remember, using good quality photocopy paper means reduced noise level!

In this session we will use standard photocopy paper.

	Two ways to load paper
	There are two ways of loading paper as well as an auto-load and auto-eject function. In this session we will load and remove paper manually.

[image: image8.png]i)

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]o o
088806 900 Q

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image1.png][—

e
. e

4% BACKSPACE £1% IMPACT ADJUSTOR £ PAPER ADVANCE KNOB
: S

5% CHARGER SOCKET £1% LEFT FUNCTION $7% PAPER BAIL

: S

3% coNTROL £/ MARGIN ADJUSTORS £ PAPER GRIP LEVER
3 EARPHONE SOCKET 3E ENTER 4% READING TABLE

e A e

$ EMBOSSED RULER £/ MIMIC CONNECTOR $7% RIGHT FUNCTION

: S

£ EMBOSSING HEAD £1% NEWLINE §% space

: S

% HANDLE £/ ON - OFF SWITCH £ VOLUME CONTROL

[image: image17.png]HHHHH

	Activity 4

	Taking a closer look at the paper area - and get to know the parts which guide paper through the machine.

	Work in pairs
	Partner 1:
Refer to your Easy Guide.

Partner 2:
Listen to your partner’s instructions and find the following parts:

1. the paper bail

2. the yellow paper grip lever

3. left and right margin adjusters

4. the embossing head

5. the groove in the reading table

6. two margin adjusters.

Partner 1:
Refer to your Easy Guide.

Partner 2:
Follow the instructions to load paper.

Now change roles!

	A Lesson Plan from SET-BC
	For a procedure on teaching paper loading to a student refer to Graham Cook’s SET-BC Lessons book.

Scan the Skills Checklist to see what you are already familiar with in this lesson.

Unit 2:

Lesson A – Manual Paper Feeding and Ejecting

Starting Up the Mountbatten

It is important to set up your Mountbatten using the correct procedures.

	Check ergonomics:
	When starting a student on a Mountbatten it is a good idea to check the ergonomic situation:

1. Check height and type of chair

· Knees and hips should be at right angles

· Feet flat on the floor or a solid foot stool

2. Check that they keyboard and reading table are in comfortable reach

· Elbows at right angles

· Shoulders and neck comfortable

3. Where possible have an occupational therapist assess the learning environment for some professional feed-back on seating.

	Important!
	Follow the correct procedure each time your Mountbatten is turned on.

	Activity 5

	Watch your instructor start up the Mountbatten, and take notes of anything special.

To set up and start up your Mountbatten refer to the Easy Guide and follow the steps.

	Inserting paper
	

	
	

	
	

	Plugging in
	

	
	

	
	

	Hints about Plugging in
	Connecting cables to the Mountbatten is an important skill to develop and connecting the power adaptor promotes responsibility. Attaching cables to equipment can be a challenging fine motor activity and young children may require assistance such as starting with the hand-over method.

One form of assistance to aid in connecting devices to the Mountbatten is by:

· labelling plugs and sockets in Braille and print

· placing Velcro or dot markers on top of plug to assist with orientation

Battery Care

	Activity 6

	How can you care for the battery?

Complete the exercise below and refer to the Easy Guide to check your answers.

	Battery Care
	Tick or cross the following suggestions for battery care:

· Check Mountbatten battery status each month.

· It is a good idea to charge the battery overnight.

· Let the battery completely run down to maintain battery life.

· It is a good idea to leave the Mountbatten plugged in wherever possible to ensure the battery is kept charged.

· You need to charge your battery for 24 hours prior to storing it over period of up to 6 weeks.

· To maintain battery when MB is disconnected for longer periods call your supplier and disconnect the battery.

	
	

The Mountbatten keyboard

	Key press action
	Braille cells are created electronically when you lift your fingers off the Mountbatten keys.

This means:

· Braille learners can think about each dot that makes a cell and release the keys when they are sure it is right

· Key pressing requires less finger pressure than a mechanical Brailler and there is less stress on the hands and wrists

· A Braille learner can cancel a key mid-way through writing it without embossing anything, by pressing the New Line key.

	Key colour
	The black keys are used for brailling.

The blue keys tell the machine what to do. They are the ‘function’ and ‘command’ keys.

	Activity 7
	Mountbatten keyboard – Function Keys

	
	Place your fingers on the keyboard

1. Which key is under your right thumb?_________________

2. Which key is under your left thumb?__________________

3. Which key is under your left little finger?_______________

4. Which key is under your right little finger?______________

	Easy Guide reference
	Go to the Easy Guide to check your answers.

Beginning Braille writing

	Activity 8
	Using the Braille keys

	Braille keys
	Place your fingers on the Braille keys.

Take time to feel the comfortable positioning as your fingers rest lightly.

	
	Now label the Braille keys, 1 to 6 on the diagram below

· Remember to number from the center out, just like learning to type on a QWERTY keyboard

	

	







	The Braille cell has six dots arranged in two vertical rows of three.

The dots are numbered 1 through 6.

	
	The swing cell illustrates the relationship between the Braille cell dot numbers and the Mountbatten keyboard.

	Easy Guide Reference
	Refer to the Easy Guide to check your answers.

	A Lesson Plan from SET-BC
	For a wonderful lesson on ways of introducing the Mountbatten to the new user refer to Graham Cook’s lesson plan. It includes the innovative use of hands-on resources:

Unit 1:

Lesson A – MB Pro Orientation

	Activity 9
	Emergent Braille Exercises

	The Hen & the Eggs
	You can create simple Braille patterns to represent different elements of a story.

The following activity is adapted from Switched On Braille (by Gayle Lamb and Gillian Gale) and can be used to develop an early Braille reader’s:

· tactile discrimination

· one to one correspondence

	
	The hen hid her eggs in the grass.

Here is an egg
7

	
	Here is the grass
llllllll

	
	The grass is really long. Look hard for the eggs!

ll7ll7ll7ll7l7l

	
	Can you count the eggs?

	A Lesson Plan from SET-BC
	For more ideas on work sheets that assist in developing tactile sensitivity see Graham Cooks lesson plan:

Unit 2:

Lesson D – Tactile Letter Recognition

Morning Tea

Session Two

Producing Braille

Producing Braille

	Introducing the Mountbatten to the classroom

	Involving the student
	When you introduce the Mountbatten to the classroom environment, involve the student in the orientation process.

Discuss:

· the student’s Braille literacy level

· the mode that might best suit the student (Learn or Advanced)

· the teaching/ learning environment - lesson ideas; opportunities for other students to interact with Braille

· support resources

	Collaborating with the classroom teacher
	It is a good idea to meet the class teacher to discuss ways the Mountbatten can be used in the classroom.

Discuss:

· portability

· power sources

· lesson ideas

· opportunities for other students to interact with Braille

Encourage the class teacher to use the manual to offer technical support to the student.

	Interaction with classmates
	Generate interest and understanding from classmates through activities such as:

· show and tell

· posters of a Braille cell, Braille code and numbered Mountbatten keyboard

· brailling student stories

· Students brailling own names, return cards to teacher who shuffles and redistributes them for students to read.

	

	Activity 10

	Watch Video 2, that describes the use of the Mountbatten by a student in an integrated setting.

Note the ideas for introducing the Mountbatten to the class.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Share your ideas with the group

Using Learn Mode to write Braille

	
	When you first receive your Mountbatten it will be in Learn Mode.

Learn Mode provides a simple and easy learning environment to start exploring and learning.

	Learn Mode
	In Learn Mode you can use the Mountbatten Brailler as an electronic Braille writer to:

· write Braille

· hear all key presses spoken

· produce Braille documents

· erase and correct

· simple formatting

· connect to Mimic LCD display

	Advanced Mode
	The Mountbatten has another mode of operation called Advanced Mode.

In the MB Pro, Advanced Mode enables synthesized speech.

Advanced Mode gives access to synthetic speech, editing and connectivity.

Advanced Mode is only available in the Mountbatten Writer Plus and the MB pro.

	
	Advanced Mode enables you the use of the features in Learn Mode, plus:

· Braille translation [forward and back]

· connection to a PC keyboard, printer, PC and other devices such as note takers.

	
	With the MB Pro in Advanced Mode, you can:

· use synthetic speech

· offering unlimited vocabulary

· adjust pitch and rate of synthetic speech

· speech editor for files stored in the Mountbatten memory.

	Changing between Learn and Advanced Mode
	This requires use of a Mountbatten command, which will be covered in Session 3.

	Activity 11
	You might need to refresh your Braille skills.

Here is a simple table of the BANA Braille code; there is another copy at the end of the Easy Guide for your reference.

BANA characters and contractions

	a
	b
	c
	d
	e
	f
	g
	h
	i
	j

	a
	b
	c
	d
	e
	f
	g
	h
	i
	j

	k
	l
	m
	n
	o
	p
	q
	r
	s
	t

	k
	l
	m
	n
	o
	p
	q
	r
	s
	t

	u
	v
	x
	y
	z
	&
	=
	(
	!
)

	u
	v
	x
	y
	z
	and
	for
	of
	the
	with

	*
	<
	%
	?
	:
	$
]
	\
	[
	w

	ch
	gh
	sh
	th
	wh
	ed
	er
	ou
	ow
	w

	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	/ea/,
	be/bb/;
	con/cc/:
	dis/dd/.
	en
	to/ff/!
	were (/gg/)
	his "//?
	in
	was by/ /

	/
	+
	#
	>
	'
	-
	
	
	
	

	st
	ing
	num/ble/ble
	ar
	'
	com -
	
	
	
	

	@
	^
	_
	"
	.
	;
	,
	
	
	

	
	
	
	
	
	
	capital
	
	
	

Erasing and Correcting

	
	Your Mountbatten can erase or correct mistakes without removing the paper, or using your fingernail!

Erasing, and erasing and correcting is a ‘function’ that can be used easily while writing Braille, giving the user the opportunity to correct their work as they go.

	Easy Guide Reference
	Refer to your Easy Guide and find out when you would use the following keystrokes.

	Activity 12
	Complete the following table:

	backspace + space
	

	backspace + correct dots
	

	A Lesson Plan from SET-BC

	For a step by step lesson on this feature refer to Graham Cook’s lesson plans.

Unit 3:

Lesson A – Backspace Delete

Moving around the page

	
	You can use the Mountbatten to move around the page in any direction.

The Braille ruler and the yellow pointer on the embossing head show the cell position.

	Activity 13
	Refer to your Easy Guide and find out how to make the following moves, then complete the table below:

	Move one space to the left
	

	Move one space to the right
	

	Tab
	

	Back Tab
	

	Move up the page in the same column
	

	Move down the page in the same column
	

	Eject the page
	

	Hint!
	Do not confuse New Line with the ‘Enter’ key which Is used to enter commands

	A Lesson Plan from SET-BC
	For a fun approach to teaching ‘navigation’ refer to Graham Cook’s ‘Shark Attack’ activity!

Unit 3:

Lesson E – Shark Attack – Navigation Activity

	Activity 14
	Braille Writing Practice – Letter

Use Tabs and New Line to format the "letter" below.

· Erase the last cell of the last sentence

· Correct the last cell and replace it with o

	

= ===== ==

	

=======

	==== =====

	===== === ==== === ==== === ====

====

	=======

	Activity 15
	Braille Writing Practice – Maths

Using ‘Moving up and down page in same column’ commands, write the following "equation".

	
	=== 6

===

	
	· Move up column 3 and change cell to 7

	
	· Move down column 3 and change cell to 7

	
	Use New Line then use dots 2, 5 to underline the equation

 333

	Activity 16
	Braille Writing Practice – Columns

Use Tabs to create columns as below:

= = = 3333333333333

== = ===

=== === ==

=== = ==

Using Commands

	Why do we use commands?
	Commands are used in Learn Mode to tell the Mountbatten to:

· set margins, tabs, line spacing and centring

· adjust dot height and paper settings

· turn embossing on and off

· give Braille page formatting commands eg. page numbers, word wrap

· save files to memory and emboss and delete files

· use graphics mode

	Activity 17
	Entering Commands

1. How do you activate the command key?

__

2. What does toggle mean?

__

3. How do you enter a command?

__

4. If you make a mistake while entering a command, how do you fix it?

__

	Easy Guide reference
	Refer to your Easy Guide to check your answers.

	Command Hints
	Up until this point the Mountbatten has responded with audio and Braille output with each key press.

When using Commands, the Mountbatten may have to wait and think!

For example, calculating margin width, or centring a heading. You will need to press New Line to get a response!

Mountbatten Speech – Learn Mode

	Audio Response –

a new concept,

a learning skill
	Speech support of learning has long been recognised as a critical tool for blind users of assistive technology. The audio feedback in the Mountbatten in Learn Mode is recorded speech. It is limited to key presses and standard responses to commands and provides a warm, friendly introduction to audio response for new users.

Teaching blind and vision impaired children to use audio response as a learning tool will be a skill they can go on using as they move to synthesised speech on the Mountbatten, screen readers and note takers.

	Learn Mode
	The speech function allows beginners to hear the letters as they Braille either as dots, letters or words.

	Default Setting
	The Learn Mode default setting: spk a – speaks all keyboard keys, functions and commands

	Command Settings

Easy Guide
	Other recorded speech commands available in Learn Mode: spk c – speaks errors and prompts only – no dot keys

spk d – speaks dot keys only – no function keys.

Refer to the Easy Guide for commands.

	A Lesson Plan from SET-BC
	For a an example of how to integrate audio response to learning with Emergent Braille Learners, use the creative lesson prepared by Graham Cook. NOTE: You will also need to turn off embossing.

Unit 2:

Lesson B – Brailling Without Embossing – Speech Only

Word wrap, centering, margins, line spacing

	
	These formatting commands provide great flexibility in preparing a Brailled document.

Use Word Wrap when you do not want the Braille writer to hyphenate words. This is particularly useful for a Beginning Reader.

When Word Wrap is ‘on’ the word is not embossed till the Space Key is pressed

	Activity 18
	Entering Formatting Commands

Find out how to do the following and complete the table below

	Easy Guide Reference
	Refer to your Mountbatten Easy Guide p 17, 19 and 26 to check your answers.

	Center
	

	Word wrap
	

	Double line spacing

	

	Widen left margin
	

	Insert page numbers

	

	Graphics mode
	

	Activity 19
	Follow these instructions and find out how to use line spacing, centering and word wrap.

	
	1. Turn the Command key on.

2. Press Command

Press ‘ce’ [dots 1, 4] [dots 1,5]

Press Enter

	
	3. Braille the ‘for’ sign six times

[‘for’ = dots 1, 2, 3, 4, 5, 6]

Press New Line

	
	4. Braille the letter ‘l’ ten times [‘l’ = dots 1, 2, 3]

Press Space Bar

Braille the letter ‘l’ ten times

Press Space Bar

Braille the letter ‘l’ ten times

Press Space Bar

Braille the letter ‘l’ ten times

Press New Line

	
	5. Press Command
Press ‘ls’ [dots 1, 2, 3] [dots 2, 3, 4]

Press Space

Press [number sign 2] [dots 3, 4, 5, 6] [dots 1, 2]

Press Enter

	
	6. Press Command

Press ww [dots 2, 4, 5, 6] [dots 2, 4, 5, 6]

Press Enter

	
	7. Braille ten [dots 1, 2, 3]

Press Space Bar

Braille ten [dots 1, 2, 3]

Press Space Bar

Braille ten [dots 1, 2, 3]

Press Space Bar

Braille ten dots [1, 2, 3]

Press New Line

	Easy Guide Reference
	Refer to your Easy Guide to help complete this exercise and find out more about Commands.

Creating a File in Memory and Brailling the File

	
	Your Mountbatten can store up to 30 files. This can be a useful way to store the student’s work in subjects or curriculum areas, as well as storing teaching resources you want the student to access.

	Activity 20
	Creating Files on the Mountbatten

	Note:
	Mountbatten files are named BEFORE they are written, unlike files on a computer!

	Start a File:
	To start a file we will use the command begin.

Think of a name for your new file. Press the command key, type the word begin, press space and type the file name, for example big, followed by pressing the enter key. The sequence is

command begin space big enter.

The file name must not be longer than 16 characters.

	Writing your information
	Now begin writing. Several sentences about big, for example!

	End the file
	When you have finished your story, you will need to close your file. Press the command key, type the word end followed by pressing the enter key on the Mountbatten.

command end enter.

You have now saved a file into memory. It will stay there until you delete it.

	Easy Guide Reference
	Check the commands in the Easy Guide for future reference.

	Emboss a saved file
	You may want to print out on your Mountbatten the story you have written so that you can read it or save it in paper format.

	Emboss a Directory
	It is a good idea to print a copy of all the file names you have saved in memory. This is called a Directory. Press the command key, type dir, and press the enter key.

You will get an embossed copy listing all file names.

	Easy Guide
	Refer to the Easy Guide for detailed information.

	Select and emboss a file
	Once you have selected the file for embossing press the command key, type pr followed by pressing the space key, type the correct name of the file from the directory you have just embossed, then press the enter key.

The sequence is:

command pr space [name of file] enter

You will get a complete copy of your stored file!

	A lesson plan from SET-BC
	For a procedure for teaching the student how to save and then Braille files, refer to Graham Cook’s lesson.

Unit 4:

Lesson F – Creating a File / Brailing a File

Lunch

Session Three

The Power of Connectivity

The Power of Connectivity

Technology and Learning

	Use the Mountbatten to:

· empower the user

· enhance the quality of instruction

· foster real integration in the classroom

	Empower the User
	Technology can:

· put power in the hands of the Braille users

· give Braille students access to literacy skills relevant to the 21st century

· provide educators with tools to support student access to the mainstream education curriculum

From: McNear, D: A Framework for Braille Literacy, October 2001

	Immersion Individualisation Immediacy
	Assistive technology tools can improve the quality of instruction through:

· immersion of students in Braille

· individualisation of Braille instruction

· immediately providing information in Braille

From: McNear, D: A Framework for Braille Literacy, October 2001

	Independence and Connectivity
	Braille learners and their teachers can gain access to a range of literacy learning resources and media by connecting the Mountbatten to other devices:

· Providing text documents through the mimic, printer or PC to communicate with non- Braille users

· Giving the Braille student access to text files from teachers, the internet, and CD, by embossing these on the Mountbatten

· Developing skills for note taking and PCs

From: McNear, D: A Framework for Braille Literacy , October 2001

	Integration
	The Braille-using student and their peers in the classroom can work together in ways unavailable without this technology:

· With the PC keyboard and Mimic, both students can work on a single project

· Both print and Braille copies of worksheets can be produced

· Sighted classmates' exposure to Braille has benefits not only for the Braille-using student!

Connecting External Devices - Introduction

	Connecting devices
	The Mountbatten Brailler can be connected to a number of devices that extend its usage beyond an electronic Brailler. These devices provide opportunities for back and forward translation – Braille to text and text to Braille – providing support for teachers, peers and Aides to better interact with the Braille user in the classroom environment.

To gain full functionality of external devices the Mountbatten will need to operate in Advanced Mode.

	The Mimic
	The LCD display assists sighted people by displaying a text copy of what is being Brailled.

	PC Keyboard
	By connecting a standard PC keyboard Aides and non-Braille users can produce Brailled documents, such as lesson notes and class hand-outs.

	Using MB-Comm

Chat Mode

Translating

Transferring

Embossing
	Use the MB-Comm software provided with the Mountbatten to transfer and translate files, use Mountbatten as an embosser, and as a communication tool.

· Chat Mode - translated Braille and text without commands, useful for class work or as a communication tool

· Transfer a Braille File to the PC as translated text

· Transfer a text file to the MB as translated Braille

· Use the MB as a low-volume embosser

	Printer
	The Mountbatten can be connected to line printers for a text copy of what is being Brailled.

· This requires a line printer - such as a dot-matrix printer. Page printers such as laser printers are not compatible with the Mountbatten.

	Braille Note takers
	Not covered in this workshop - please ask your facilitator about further workshops and training.

	Hint!
	Refer to the your notes on Parts and Ports from Session One.

	Easy Guide Reference
	Refer to the Easy Guide Ports page to identify the common items that can be connected to the Mountbatten

Connecting the Mimic

	Text display
	The Mimic displays text copy of work as it is brailled on the Mountbatten.

The Mimic allows the classroom teacher to see [displayed in text format] the work being produced and to give prompt feedback to the student.

In Learn Mode the Mimic is a useful tool to assist non-Braille readers to understand Braille work.

	Mimic

off & on
	When you unplug or switch off the Mimic in Learn Mode the Mountbatten will say “Mimic off”. It does not however, say “Mimic on” but you can scroll up or down causing a soft beep to emit which tells you the Mimic is on!

	Automatic display
	In Learn Mode the Mimic works automatically when attached and will display every word, after the space key is pressed.

In Advanced Mode the Mimic needs to be activated with the command mimic.

	Activity 21
	Practice connecting your Mimic to the Mountbatten in Learn Mode

	Easy Guide reference
	Refer to your notes on Parts and Ports from Session One.

Refer to the Easy Guide for information on connecting and using the Mimic

	
	What could you do to assist people setting up the machine in the class environment?

Consider Velcro dots and Braille labels to support connecting for both irregular users and children.

Share your ideas with the group and list below.

	Class Teacher
	

	
	

	Aide
	

	
	

	
	

	Student
	

	
	

	
	

	A lesson plan from SET-BC
	Refer to Graham Cook’s great lesson plans for a procedure to use with the student:

Unit 1:

Lesson D - Mimic

· Using the PC keyboard with your Mountbatten

	Some innovative and invaluable features of the Mountbatten:

· You can connect a PC keyboard

· You can enter text using the PC keyboard

· You can hear what the Mountbatten says

· Non-Braille users can produce Brailled output

	Learn Mode
	When typing in Learn Mode on the PC keyboard you can:

· produce Braille documents

· output will be in computer Braille, suitable for teaching the alphabet

· correct mistakes by using backspace key on the PC keyboard

· hear audio response for all PC keys pressed

	Advanced Mode
	MB Writer Plus, MB Pro and MB LS all have an Advanced Mode option. In this mode you can:

· use all Learn Mode functions

· produce Grade 2 Braille

· convert Print to Braille (Forward Translation)

· convert Braille to Print (Backward Translation)

· hear all PC key presses and whole words in synthetic speech

	Mimic
	The Mimic can be used in both Learn Mode and Advanced Mode at the same time as the PC keyboard.

If the Mimic is turned on and connected, non-Braille users can read what is being embossed as it is produced.

	Immediate Braille for the student
	Use the PC keyboard to write:

· sentences as student dictates

· words of praise on student’s work

· blackboard notes

· class shared stories

· friend’s shared stories

· question and answer

· incomplete sentences

Using the PC keyboard in Learn Mode

	Activity 22
	Plug in the PC keyboard and Braille a sentence.

	Step 1:
	Make sure you are still in Learn Mode!

	Step 2:
	Switch off the Mountbatten. Always turn OFF your Mountbatten before connecting the PC keyboard!

	Step 3:
	Plug in the PC keyboard.

Refer to your Parts and Ports notes in Session One

	Step 4:
	Switch on the Mountbatten and the Mimic and listen to the audio response.

	Step 5:
	Begin typing on the PC keyboard. Listen and watch the Braille output.

	Important!
	You will notice that your text is not being translated fully into correct Braille:

· Capital letters are ignored

· Numbers don't get the number sign

· Punctuation is not correct

However, using the PC keyboard in Learn Mode is fine for very basic letters-only Braille.

	A lesson plan from SET-BC
	If you want to introduce your student to the PC keyboard and qwerty keys, Graham Cook has prepared a lesson plan for just this purpose:

Unit 5:

Lesson C – QWERTY keyboard – Grade 1 Braille

Using the PC keyboard in Advanced Mode

	Forward Translation
	Using the PC keyboard in Advanced Mode provides more opportunities for sighted non-Braille users to interact with a student in a learning environment.

Preparation of curriculum materials for the blind student is made easier when a non-Braille user can enter information using a familiar PC keyboard connected to a Mountbatten.

Text typed in is printed in Braille. This is called Forward Translation.

Forward Translation needs to be switched on when a PC keyboard is connected so that the Mountbatten can ‘translate’ text to Braille.

	Using the Mimic
	No extra software is required to translate text to Braille.

The Mimic uses automatic Back Translation, translating Braille to text in the visual display. To let you see what you are typing, you will need to open the Mimic port so that it can copy the text being typed for you to view.

	Activity 23
	Switch on Advanced Mode and Forward Translation

	Mountbatten commands
	Enter Advanced Mode on your Mountbatten by pressing

command adv enter

 - press the command key, type a d v and press the enter key. Mountbatten will say "Advanced Mode".

Now turn on Forward Translation by pressing

command fe enter

- press the command key, type f e and press the enter key.

Both adv and fe are toggle commands; enter the command again to switch it off.

	OR -
	

	PC Keyboard commands
	Plug in your PC keyboard [Refer to Activity 3 on Ports for the location of the correct port].

Now you can enter commands on the PC Keyboard by pressing:

Esc adv End

 - press the Esc key, type a d v and press the End key.

Now turn on Forward Translation by pressing

Esc fe End

- press the Esc key, type fe and then press the End key.

Again, these commands are both toggle commands.

	Activating the Mimic
	You will have noticed that the Mimic is not displaying the text you are typing. This is because the Mimic must be activated in Advanced Mode. To provide a text display we need to activate the Mimic.

	Mountbatten commands
	Use your Mountbatten to activate the Mimic by pressing

command mimic enter

- press the command key, type m i m i c and press the enter key.

	OR
	

	PC Keyboard Commands
	Use your PC keyboard to activate the Mimic by pressing

Esc mimic End

 - press the Esc key, type m i m i c and press the End key.

	Start typing!
	You can now start typing on the PC keyboard while watching the output on the Mimic display.

	Synthetic Speech
	You will now be using synthetic speech!

Type a long sentence. Note how synthetic speech responds.

	Grade 2 Braille
	At this stage you are typing on the keyboard and producing Braille in Grade 2. This is the default in Advanced Mode.

Press the Enter key twice on the PC keyboard to send the text or wait until the buffer is filled – 80 characters will do it. The Mountbatten will then begin embossing.

	Grade 1 Braille - Basic Braille
	Once Forward Translation is active, you can switch your keyboard input to Basic Braille with one more command:

command fb enter

OR

Esc fb End

	Easy Guide reference
	Refer to p 21 and 23 for a summary of the commands for using the PC keyboard connected to the Mountbatten

	Activity 24

	Complete the following table

Use your notes and the Easy Guide to complete the following table:

	Command for forward translation
	

	Command to select a Braille grade
	

	Command to reactivate Mimic
	

	Mountbatten starts embossing after?
	Number of characters?

Which Keyboard Action?

	
	Now use the PC keyboard to:

Write some simple sentences, for example:

Good work

Type a sentence containing Grade 2 contractions, for example:

This afternoon the young children are learning Braille because they like to work with their friends!

	Activity 25
	Discuss the opportunities presented by the PC keyboard

What implications are evident regarding materials production by non-Braille users?

Who might this connection opportunity be most suitable for?

Will this affect the amount of time made available for the student to use the Mountbatten where it is a single resource?

	Share your ideas!
	

	
	

	
	

	A Lesson Plan from SET-BC
	Follow the simple procedure to have your student develop an understanding of the different modes. Look at Graham Cook’s lesson plan:

Unit 4:

Lesson H – Learn Mode and Advanced Mode

Connecting to a PC, Netbook or laptop

	Why connect the Mountbatten to a PC?
	Once the two are connected, you can:

· Use Chat Mode for real-time communication and translation

· Use your Mountbatten as a Braille embosser

· Translate text to Braille or Braille to text

· Transfer files from the PC to the MB or the MB to the PC.

	How is it done?
	The Mountbatten can connect to any Windows PC running MB-Comm software, which is supplied with every Mountbatten.

	Before you begin:
	Make sure MB-Comm has been installed on the PC or laptop or netbook, ready to use.

Consult your IT department or your dealer if you don't see the MB-Comm icon on your desktop, or on your Start, Programs menu.

The MB-Comm icon looks like this:

	The Mountbatten USB cable
	The USB cable has a flat USB connector at one end

· this connects to the USB port on the PC

The other end of the cable has a square connector:

· this connects to the USB port on the right side of the Mountbatten.

	The USB port on the PC
	The USB port on your PC should have a little picture beside it like this:

You will find the same picture on the connectors at the ends of the Mountbatten USB cable.

	Activity 26
	Connect your Mountbatten to a PC or Laptop with MB-Comm

	Important!
	Switch off the Mountbatten before you begin.

	Step 1
	Connect the USB cable from the PC to the Mountbatten.

Make sure the connectors are seated firmly in the ports.

	Step 2
	Make sure the Mountbatten has paper loaded.

	Step 3
	Switch on the Mountbatten.

After the margin seek it will say: "USB connected".

	Step 4:
	Run MB-Comm by

· double-clicking on the desktop icon

OR

· selecting MB-Comm from your Start, Programs menu

	Step 5:
	Connect to the Mountbatten by

· clicking the right-hand red button

OR

· selecting "Connect Mountbatten" from the Device menu

	Step 6:
	Choose the correct port from the list, if it isn't already showing

	Important!
	If you are using a USB connection, the port you choose must say "Mountbatten USB"

	Step 7:
	Click OK. A reminder will pop up to make sure:

· You have paper in the Mountbatten

· The Mountbatten is switched on

	Step 8:
	Click Continue. Mountbatten will give a series of short beeps and the red buttons will change to green. You are connected!

	Easy Guide
	Refer to the Easy Guide for more details and screenshots.

	Using Chat Mode with MB-Comm

	Prepare
	· Mountbatten must be on and loaded with paper

· The PC and Mountbatten must be connected

· MB-Comm must be running and connected

· The two buttons on the MB-Comm screen must be green

	Enter Chat Mode
	Go to the File Menu in MB-Comm and click "Chat Mode"

	
	· Mountbatten will say: "Back"

This means that the Braille keyboard will send translated text to the MB screen.

	Important!
	· Braille goes first!

	Activity 27
	Write Braille on the Mountbatten:

· produce text on the MB-Comm screen

· produce Braille on the Mountbatten

	Work in Pairs
	Partner 1 is the Braillist and Partner 2 is the keyboard user on the PC.

Partner 1 types Braille on the Mountbatten.

Each time Partner 1 presses space, Partner 2 will see text on the MB-Comm screen.

Make sure to type some contractions to see how they are translated!

	Changing between users
	To change to the PC keyboard, the Braille user must press the tab key on the Mountbatten.

To change to the Braille keyboard, the Braille user must press the backtab key on the Mountbatten.

	Important!
	· The Braille user changes between Forward and Back Translation

	The PC keyboard user
	· Types text

· produces Grade 2 Braille on the Mountbatten

· produces text on the MB-Comm screen

	The Mountbatten keyboard user
	· Types Braille

· produces Braille on the Mountbatten

· produces text on the MB-Comm screen

	Activity 28
	Write text on the PC

· produce Braille on the Mountbatten

· produce text on the PC screen

	Change Users
	Press tab to change to Forward mode. The partner using the PC can now type text on the keyboard.

	Work in Pairs
	Partner 1 is the Braillist and Partner 2 is the keyboard user on the PC.

Partner 2 types text on the PC keyboard.

Each time Partner 2 presses space, Partner 1 will be able to read the Braille output. Partner 2 can see the text on the PC screen.

Make sure to type some words that should have contractions to see if they translate!

	Change users again
	Now the Braillist (Partner 1) can press backtab to return to Back Translation mode, and type Braille to be translated to text on the PC screen.

	Embossing a file from the PC with MB-Comm

	Producing a translated Braille copy from a text file on the PC

	Activity 29
	Making a Word Processor file ready to emboss on the Mountbatten.

	Convert file to Plain Text
	1. In your Word Processor - for example Microsoft Word or OpenOffice Writer - save the file as Plain Text with a .txt extension.

· Use File, Save As

· At the bottom of the Save As dialog, click on the drop-down list Save File As Type

· Choose Plain Text or Text as the type - you will see (.txt) beside the type

· Save the file where you can find it again!

	Look at the Text file in Notepad
	2. Run Notepad and open the Text file you have just saved

	Adding Mountbatten Commands
	3. Insert any commands you need at the beginning of the file

· {adv} if the Mountbatten is in Learn Mode

· {fe} to have Mountbatten translate the file

· {flit} to preserve print lines in Braille

· {fgr 1} to have Uncontracted (Grade 1) Braille

· {m} to emboss at double speed

	
	4. Insert any commands you need at the end of the file

· {adv} to return to Learn Mode

· {m} to return to normal speed

	Note
	Commands at the start of the text file will be obeyed by the Mountbatten before the text is received; commands at the end will be obeyed after the text is received.

Think about when you would like things to happen to help you decide where a command belongs.

	Important!
	Insert your commands on a new line by themselves!

	Save the Text file again
	5. Save the file.

	Tip:
	Have a folder on the PC to store ready for your text files to be embossed.

Always save to this folder so you can find them again.

	Activity 30
	Sending the prepared file to be embossed

	Run MB-Comm and connect to the PC
	See the instructions in previous sections

Make sure you prepare the Mountbatten before you begin!

	From the File Menu

select

Emboss file to Mountbatten
	MB-Comm will ask you to choose the file.

Navigate to the file and select it.

Click OK.

Mountbatten will begin embossing the translated file.

	Activity 31
	Creating an empty embossing template

	Use the Notepad file you just made
	1. Open the file again in Notepad

	
	2. Remove the text from between the two sets of commands

	
	3. Leave some blank lines between the two sets of commands

	
	4. Save the file under a new name: template.txt

	Easy Guide
	See your Easy Guide for instructions and tips

	Saving Mimic data on the PC using MB-Comm

	Activity 32
	Prepare the Mimic for a transfer

	
	Use the Easy Guide for instructions on setting a bookmark on the Mimic.

Jump to the bookmark you have set.

	Hint!
	Check the Mimic User Guide

See also the pushbutton picture guide on the face of the Mimic.

	Activity 33
	Connect the Mimic to the PC with MB-Comm and transfer the contents

	
	Check the Easy Guide for the steps to take.

	Connecting
	Turn the Mimic off

Connect the cable while the Mimic is off

Turn the Mimic on.

	Run MB-Comm

Remember!
	Check the Easy Guide for the steps to take

The steps are a little different for connecting the Mimic than for connecting the Mountbatten.

	Start the transfer from the correct place
	Don't scroll to the bookmark, as your transfer won't begin from the right place.

Jump to the bookmark if you haven't already done so.

	Send the Data
	Press all 3 Mimic pushbuttons down and hold for 2 seconds.

The screen will display Sending Memory...

When the transfer is complete you will hear 3 beeps.

Connecting the Mountbatten to a printer for back translation

	Back translation
	The Mountbatten can be connected to a line printer for a text copy of what is being Brailed.

Translating Braille to print is a significant advantage in classroom environments as it provides print copies of the student’s work for review by sighted teachers.

Translating Braille to Print is called Back Translation.

Back translation needs to be switched on when a printer is connected so that the Mountbatten can perform the ‘translation’.

	Important!
	No extra software is required to send a document from the Mountbatten to the printer.

	The Mimic
	The Mimic uses automatic Back Translation, translating Braille to text in the visual display. As we now want to translate Braille to text with a print output, the Mimic cannot be used at the same time. Leave the Mimic switched off to save battery power during this operation.

	Activity 34
	Connect a printer to your Mountbatten

	Important!
	Always turn your Mountbatten OFF before connecting printer!

	Step 1:
	Plug the printer cable into the Mountbatten. Refer to your notes on Ports in Session One and the Easy Guide.

	Step 2:
	Switch On the Mountbatten and watch and listen. The audio response will be synthesized speech.

	Step 3:
	Switch On the printer and set the printer to ‘on-line’ and make sure you have paper in the printer.

	Step 4:
	Turn on Back Translation:

Use your Mountbatten to press command, then type bp followed by enter.

command bp enter

	Step 5:
	To see that everything is working, press newline twice.

	Step 6:
	Begin typing on the Mountbatten.

	Note on Print Output:
	As you type, the Mountbatten will produce Braille automatically. However, printer output will only occur:

· after 80 characters

· if you press the New Line key twice.

The Mountbatten will wait to fill the buffer which contains 80 characters before sending it to the printer. At any time you can empty the buffer by pressing the Mountbatten’s New Line key twice.

	Easy Guide reference
	Now use your notes, the Workbook and your Easy Guide on p 23 to go over the process and walk through the steps with your partner.

	Activity 35
	Print a file saved in memory

	
	Turn on back translation and make a Braille and print copy

· Now print a file already in Memory

Making a Print-only copy of a file

	
	To obtain a print-only copy only you will need to tell the Mountbatten to STOP producing Braille.

The sequence is: command em enter

em is aToggle command!

	Remember!
	When you have completed your text only printing, you must TURN EMBOSSING ON again.

As this is a Toggle command, simply enter the same command: command em enter

	Activity 36
	Produce a print copy only of the file you have just used!

	Easy Guide
	Refer to the Easy Guide to find the right commands and list them below:

	Workshop Summary

	Now that you have completed the workshop we will revisit each key section in the list below to assist you to consolidate your learning.

	Mountbatten Features,

Mountbatten Functions

and

Mountbatten Tasks
	· Mountbatten Orientation

· Parts and Ports

· Loading Paper

· Start Up

· Battery Care

· Mountbatten Keyboard

· Erasing and Correcting

· Moving around the Page

· Using Commands

· Speech Function

· Word Wrap, Centring, Margins, Line Space

· Mountbatten memory

· Connectivity

· Connecting the Mimic

· Connecting the PC Keyboard

· Using the PC Keyboard in Learn Mode

· Advanced Mode

· Forward Translation

· Changing Braille Grades

· Using MB-Comm

· Connecting Mountbatten to a PC

· Chat Mode

· Embossing a File

· Connecting Mimic to a PC

· Transferring Mimic's contents to a PC

· Connecting a Printer

· Back Translation

	Implications for Teaching and Learning
	· Why work with electronic Braille technology?

· Using the resources available

· Introducing the Mountbatten Brailler to the classroom

· SET-BC video – experiences of Eva Hall: Vision Teacher

· Technology and Learning

· The Mimic, PC keyboard and the Printer: Implications for enhancing teaching and learning activities.

Thank you for your participation.

We trust you have gained valuable knowledge and useful tools to support the implementation of the Mountbatten.

Please complete the Workshop Evaluation and hand it to your Workshop Facilitator before you leave.
Paper bail

Reading table

Margin adjuster

Paper advance wheel

Embossing head

Paper grip lever

