

Read&Write for Windows

Supports for International Students in Higher Ed

Read&Write provides support for non-native students who are proficient in conversational English, but may need additional help because of the complexity of the English language. International students need support to work independently in the fast-paced environment of higher education. **Read&Write** provides literacy tools on demand and any time on a customizable toolbar that integrates directly with common applications including Word, Google Docs, IE, Edge, Chrome, Firefox, and Adobe, and can be used to assist in language acquisition and reading.

Read&Write tools		How it helps?	Supports for				
			Vocabulary Attainment	Reading & Interacting with Text	Collecting & Organizing Research	Drafting & Editing Writing	
Audio Maker		Converts digital text to MP3 file for practice with auditory comprehension and oral repetition	✓	✓			
Highlighters		Highlights and delineates words known or needed to create custom word banks	1	✓	✓	✓	
Text to Speech	►Ⅱ■	Provides speech for digital text whether reading for knowledge acquisition or proofreading	✓	✓	✓	✓	
Talking Dictionary		Contains basic and advanced definitions which can be speech enabled	√	✓		✓	
Picture Dictionary		Provides an image to match a word or idea and links to Talking Dictionary	✓	✓		✓	
Speak as I Type		Allows user to hear word typed immediately afterwards for confirmation of intended word	✓			✓	

Read&Write for Windows

Supports for International Students in Higher Ed

Read&Write tools		How it helps?	Supports for			
			Vocabulary Attainment	Reading & Interacting with Text	Collecting & Organizing Research	Drafting & Editing Writing
Check It	0	A proofreading tool that checks for spelling, grammar, homophones and confusable word errors	√	✓	1	✓
Vocabulary List	\blacksquare	Builds a list with words that the student or teacher chooses including picture, definition, and notes column	1	1	√	✓
Word Prediction	Q	Facilitates word choice and contains pre-made word banks for academic writing	√			✓
Voice Note	F	Creates a voice recording attached to a Word document to answer questions or make notes.	√	✓		✓
Translator	*	Translates a single word or up to a paragraph into 52 languages, 13 of which can be spoken	1	✓	✓	✓

Video Support: http://bit.ly/RWWindowsVideos

Tech Support: http://support.texthelp.com

Texthelp Training Portal: https://training.texthelp.com