

Shortcut Keys and Hot Keys: ZoomText 10 Magnifier/Reader

USER INTERFACE HOTKEYS

The modifier keys consist of any combination of ALT, CTRL, SHIFT, CAPS LOCK and the Windows Key. The primary key can be any other key or any mouse button.

- ALT INS: Enable ZoomText
- ALT DEL: Disable ZoomText
- CTRL SHIFT U: Display User Interface
- CTRL SHIFT H: Help Tool

WEB FINDER HOTKEYS

- CTRL SHIFT W: Start Web Finder
- ESC: Exit Web Finder
- ENTER or CTRL RIGHT: Next Item
- SHIFT ENTER or CTRL LEFT: Previous Item
- CTRL HOME: First Item (in filtered list)
- CTRL END: Last Item (in filtered list)
- CTRL ENTER: Execute Item
- ALT SHIFT A: AppReader
- ALT L: Toggle List Search (open/close)
- CTRL UP: Cycle Page Item Type Up
- CTRL DOWN: Cycle Page Item Down
- CTRL H: Next Heading
- CTRL SHIFT H: Previous Heading
- CTRL 1...6: Next Heading Level 1...6
- CTRL SHIFT 1...6: Previous Heading Level 1...6
- CTRL F: Next Form
- CTRL SHIFT F: Previous Form
- CTRL T: Next Table
- CTRL SHIFT T: Previous Table
- CTRL L: Next Link
- CTRL SHIFT L: Previous Link
- CTRL C: Next Control
- CTRL SHIFT C: Previous Control
- CTRL I: Next Image

- CTRL SHIFT I: Previous Image
- CTRL S: Next List
- CTRL SHIFT S: Previous List

APPREADER AND DOCREADER HOTKEYS

- ALT SHIFT A: AppReader
- ALT SHIFT LEFT-CLICK: AppReader reads from pointer
- ALT SHIFT D: DocReader
- ENTER: Toggle Reading (Play/Pause)
- ALT NUMPAD +: Increase Magnification
- ALT NUMPAD -: Decrease Magnification
- CTRL NUMPAD+: Increase Reading Rate
- CTRL NUMPAD-: Decrease Reading Rate
- CTRL: Quiet
- ESC: Exit
- CTRL LEFT, or LEFT: Say Previous Word
- CTRL NUMPAD 5 or SPACEBAR: Say Current Word*
 - *Repeated presses of the Say Current Word command provides the following behavior:
 - First press: speaks the word
 - Second press: spells the word
 - Third press: spells the word phonetically
 - Repeated presses must occur within two seconds
- CTRL RIGHT, or RIGHT: Say Next Word
- UP: Say Word Above
- DOWN: Say Word Below
- CTRL ALT LEFT: Say Previous Sentence
- CTRL ALT NUMPAD 5: Say Current Sentence
- CTRL ALT RIGHT: Say Next Sentence
- CTRL UP: Say Previous Paragraph
- CTRL SHIFT NUMPAD 5: Say Current Paragraph
- CTRL DOWN: Say Next Paragraph
- HOME: Say First Word On Line
- END: Say Last Word On Line
- PAGE UP: Previous Page
- PAGE DOWN: Next Page
- CTRL HOME: Beginning of Document
- CTRL END: End of Document
- TAB: Next Link
- SHIFT TAB: Previous Link
- CTRL ENTER: Execute Link

BACKGROUND READER HOTKEYS

- CAPS LOCK C: BGR Read Clipboard Text
- CAPS LOCK S: BGR Read Selected Text
- CAPS LOCK ENTER: BGR Play/Pause
- CAPS LOCK BACKSPACE: BGR Restart (from the beginning)
- CAPS LOCK RIGHT: BGR Next Sentence
- CAPS LOCK SPACEBAR: BGR Current Sentence
- CAPS LOCK LEFT: BGR Previous Sentence
- CTRL CAPS LOCK RIGHT: BGR Next Word
- CTRL CAPS LOCK SPACEBAR: BGR Current Word
- CTRL CAPS LOCK LEFT: BGR Previous Word
- CAPS LOCK T: BGR Show Toolbar
- CAPS LOCK ESC: BGR Exit

CAMERA HOTKEYS

- CTRL WINDOWS ENTER: On/Off
- CTRL WINDOWS T: Toolbar
- CTRL WINDOWS UP: Zoom In
- CTRL WINDOWS DOWN: Zoom Out
- CTRL WINDOWS SPACEBAR: View; Full/Docked
- CTRL WINDOWS D: View; Cycle Docked
- CTRL WINDOWS R: View; Rotate Image
- CTRL WINDOWS M: Manual Focus On/Off
- CTRL WINDOWS RIGHT: Manual Focus In
- CTRL WINDOWS LEFT: Manual Focus Out
- ALT WINDOWS C: Clarity On/Off
- ALT WINDOWS R: Clarity Reset
- ALT WINDOWS UP: Brightness Increase
- ALT WINDOWS DOWN: Brightness Decrease
- ALT WINDOWS RIGHT: Contrast Increase
- ALT WINDOWS LEFT: Contrast Decrease
- ALT WINDOWS SPACEBAR: Two-Color On/Off
- ALT WINDOWS S: Two-Color Scheme

CONFIGURATION HOTKEYS

- ALT SHIFT 1: Load Configuration1
- ALT SHIFT 2: Load Configuration2
- ALT SHIFT 3: Load Configuration3

- ALT SHIFT 4: Load Configuration4
- ALT SHIFT 5: Load Configuration5
- ALT SHIFT 6: Load Configuration6
- ALT SHIFT 7: Load Configuration7
- ALT SHIFT 8: Load Configuration8
- ALT SHIFT 9: Load Configuration9
- ALT SHIFT 10: Load Configuration0
- CTRL SHIFT S: Save Application Settings

LOGON SUPPORT HOTKEYS

- ALT INSERT: Logon Support On
- ALT DELETE: Logon Support Off
- ALT NUMPAD+:Increase Magnification
- ALT NUMPAD-:Decrease Magnification
- CTRL SHIFT C: Color Invert On/Off
- ALT SHIFT S: Speech On/Off

MAGNIFICATION HOTKEYS

- ALT NUMPAD+:Increase Magnification
- ALT NUMPAD-:Decrease Magnification

MAGNIFICATION HOTKEYS

- CTRL SHIFT Z: Window Type
- CTRL SHIFT A: Adjust Window Tool
- WINDOWS SHIFT D: Dual Monitor On/Off
- WINDOWS SHIFT Z: Dual Monitor View
- CTRL SHIFT N: Freeze Tool
- CTRL SHIFT E: Freeze Window On/Off
- CTRL SHIFT C: Color Enhancements On/Off
- CTRL SHIFT P: Pointer Enhancements On/Off
- CTRL SHIFT R: Cursor Enhancements On/Off
- CTRL SHIFT O: Focus Enhancements On/Off
- CTRL SHIFT F: Font Enhancements Type
- CTRL SHIFT D: Desktop Finder
- CTRL SHIFT W: Web Finder
- CTRL SHIFT T: Text Finder

MISCELLANEOUS HOTKEYS

- CTRL SHIFT L: Locator On/Off
- CTRL SHIFT V: View Mode On/Off
- CTRL SHIFT B: Move Mouse To View
- CTRL SHIFT Y: Move View To Mouse
- WINDOWS SHIFT P: Smooth Panning On/Off
- ALT PAUSE: Pass Thru (next hotkey)
- CTRL ALT SHIFT A: AHOI On/Off
- CTRL ALT SHIFT S: AHOI Status Report
- CTRL ALT SHIFT C: Capture ZoomText Screen
- CTRL ALT SHIFT D: Cursor Detect
- CTRL ALT SHIFT H: Highlight Detect
- CTRL ALT SHIFT M: MSAA On/Off
- CTRL ALT SHIFT T: Tracking On/Off
- CTRL ALT SHIFT U: Update Screen Model

READER TOOLBAR HOTKEYS

- ALT SHIFT S: Speech On/Off
- CTRL NUMPAD+: Increase Speech Rate
- CTRL NUMPAD-: Decrease Speech Rate
- ALT SHIFT T: Typing Echo Mode
- ALT SHIFT M: Mouse Echo Mode
- ALT SHIFT V: Verbosity Level
- ALT SHIFT A: AppReader
- ALT SHIFT D: DocReader
- ALT SHIFT I: SpeakIt Tool

MAGNIFICATION HOTKEYS

- CTRL ALT 1: Trigger Zone 1
- CTRL ALT 2: Trigger Zone 2
- CTRL ALT 3: Trigger Zone 3
- CTRL ALT 4: Trigger Zone 4
- CTRL ALT 5: Trigger Zone 5
- CTRL ALT 6: Trigger Zone 6
- CTRL ALT 7: Trigger Zone 7
- CTRL ALT 8: Trigger Zone 8
- CTRL ALT 9: Trigger Zone 9
- CTRL ALT 10: Trigger Zone 0
- CTRL ALT N: Next Reading Zone
- CTRL ALT P: Previous Reading Zone

- CTRL ALT L: List Reading Zones
- CTRL ALT V: Navigate Reading Zones
- CTRL ALT Z: New Reading Zones
- CTRL ALT E: Edit Reading Zones

RECORDER HOTKEYS

- CTRL CAPS LOCK C: Record Clipboard Text
- CTRL CAPS LOCK S: Record Clipboard Text

SCREEN READING HOTKEYS

- CTRL ALT W: Say Window Title
- CTRL ALT T: Say Dialog Tab
- CTRL ALT M: Say Dialog Message
- CTRL ALT F: Say Focus
- CTRL ALT B: Say Default Button
- CTRL ALT G: Say Group Name
- CTRL ALT X: Say Status Bar
- CTRL ALT A: Say All
- CTRL ALT S: Say Selected Text
- CTRL ALT R: Say Cell Row Title
- CTRL ALT K: Say Cell Column Title
- CTRL ALT O: Say Cell Formula
- CTRL ALT C: Say Cell Comment
- CTRL ALT I: Say Current Time
- CTRL ALT Y: Say Current Date
- ALT SHIFT C: Say Clipboard
- ALT SHIFT Q or CTRL: Quiet
- ALT SHIFT E: Change Speech Engine

SCROLL HOTKEYS

- ALT UP: Scroll Up
- ALT DOWN: Scroll Down
- ALT LEFT: Scroll Left
- ALT RIGHT: Scroll Right
- ALT PGUP: Jump Up
- ALT PGDN: Jump Down
- ALT HOME: Jump Left
- ALT END: Jump Right
- ALT NUMPAD 5: Jump Center

- ALT NUMPAD /: Save View
- ALT NUMPAD *: Restore View

TEXT READING HOTKEYS

- LEFT: Say Previous Character
- NUMPAD 5: Say Current Character
- RIGHT: Say Next Character
- CTRL LEFT: Say Previous Word
- CTRL NUMPAD 5: Say Current Word
- CTRL RIGHT: Say Next Word
- CTRL ALT LEFT: Say Previous Sentence
- CTRL ALT NUMPAD 5: Say Current Sentence
- CTRL ALT RIGHT: Say Next Sentence
- UP: Say Previous Line
- SHIFT NUMPAD 5: Say Current Line
- DOWN: Say Next Line
- CTRL UP: Say Previous Paragraph
- CTRL SHIFT NUMPAD 5: Say Current Paragraph
- CTRL DOWN: Say Next Paragraph

TOOLS TOOLBAR HOTKEYS

- CTRL WINDOWS ENTER: Camera On/Off
- CAPS LOCK C: Background Reader
- CTRL CAPS LOCK C: Recorder (start)

JUMPING AROUND THE SCREEN

- ALT HOME: Jump to the left edge
- ALT END: Jump to right edge
- ALT PAGE UP: Jump to top edge
- ALT PAGE DOWN: Jump to bottom edge
- ALT NUMPAD 5: Jump to center

SAVE AND RESTORE

- ALT NUMPAD /: Save the current View
- ALT NUMPAD *: Restore the saved view

Boundless

SUPPORT EDGE PROGRAM

SALES@BOUNDLESSAT.COM

866.606.8551