

� � �
�

�������	
���
��
����
������������
�������

There have been many changes and improvements in Version 4.5 of Silhouette 4 but the four
major changes are:

�������������� ����!� "
��#��$�%��

When backups are enabled in Utilities, every time you exit a class folder or a student file on the
Student Reports screen, the class folder is copied, compressed and stored in the S4BAK folder in
your Silhouette 4 folder. (Note: Backups will NOT be created is you are working on a floppy disk
- the delay would be too much because of long write times to floppy disks.) You manage the
backup files through the Folders Utilities button on the Student Reports screen, where you can
restore any of the last 15 backups to the Student Reports screen - without affecting the current
version of your class folder. Turn Automatic backups on and off in Utilities. Manage class folder
backups in Classes Utilities.

���&�
�'���� ��"
�"����(�
)�
��*��
�	

"�!���� ��� +����,��
�
����
�-%������
���""
��
�

Until Version 4.5 of Silhouette 4, ClassList Printer was required as an intermediate step in order to
get classlist files to create your class folder in Silhouette 4. Version 4.5 of Silhouette 4 will now
read the Turbo.dat file that ClassList Printer used to create the classlist files. You will have access
to ALL your school's divisions and, if needed, will be able to create classes made up of a collection
of students from across the grades. See Appendix O: Setting up the Schoolwide data file. You are
still able to create your class folders using the previous method, using classlist files produced by
ClassListPrinter. The choice is yours.

�����
"����������'�%%����

Silhouette 4 Version 4.5 will work on Windows Vista computers. The UAC (User Account
Control) will appear each time to start up Silhouette 4 (just click on Allow) but, other than that,
everything works the same as you would expect on a Windows 2000 or Windows XP computer.
See Appendix P: Windows Vista support for further information.

C H A P T E R 1

�������	
���
�'� ���
��
���

� � '� ���
��
�.�
��/��"
 ��
�

����
�+�

�.%"��
��

On-line Updates are now available from the front screen on Silhouette 4.

� � �
�

/
���
0�'����
"�

'� ���
��
�� is a tool that allows teachers to easily create student report cards. ����

�� are stored
in ��%�����
�� which form ����

�����
� . Multiple comment bases are possible. 1
%���� are
created by selecting appropriate comments for each student. All comments are fully editable, and
space is provided for paragraphs as well as bulleted comments. The 1
%�����2
�2�
� helps teachers
write term overviews which can easily be integrated into the term report. '� ���
��
�� is
recommended for use with a laser or inkjet printer and will install on a network. See �%%

"�3�4 for
special networking information.

5��"���
��
"�'-��
��1
6���
�

���

Windows version: Silhouette 4 requires a minimum Pentium III 256 MB RAM, and Windows
Vista, XP, 2000.

C H A P T E R 2

���%�
���

)�/
���
0�'����
"�

7� '� ���
��
�.�
��/��"
 ��
�

'� ���
��
�������(�������
����%�

���

.�� ���
�) This is where you set your printer fonts and margins, select a floppy drive for imports and
exports, set the network drive (Windows only), and set the Silhouette 4 password.

�2
�2�
��) This is where you write an overview for the term's work. Overviews are written
separately for each topic area and can be included as part of your report if you wish.

����

��#��
) This is where you create, delete, edit or print your comment bases. Multiple
comment bases are permitted, so that each teacher can have a separate comment base if they are
sharing a computer, or an individual teacher may keep more than one comment base for different
grades or abilities. Comment bases can also be imported or exported to floppy disks.

The comments in a comment base become the basis for student reports, but it is important to
remember that in the student report any comment can be further edited for use with a particular
student.

'��"

��1
%����) This is where you create, rename, and delete class folders and student files as
well as edit, view, and print student reports. School information such as name, teacher, grade and
division are also set here, for inclusion on Silhouette 4 custom reports.

&�%) Pressing the Escape key will always activate the current Exit, Cancel, or Done button.

'� ���
��
���,������"��

Silhouette has two levels of password protection. A general password can be set to control entry to
all parts of Silhouette 4. This password must be set in the Utilities section of Silhouette 4. Once set,
all users must enter the password before entering the Overview, Comment Base, Student Reports,
or Utilities Section. This password can be changed from within the Utilities Section.

A second level of password protection can be set from within each class in the Student Report
Section. Once set, this class password prevents any unauthorized users from editing or viewing an
individual set of class reports. The class password is set from within the Student Reports Section
for each class.

Note: These passwords prevent unauthorized entry via the Silhouette 4 program. However, it is
still possible for a user to view the student report files using a word processor, the Explorer, or
other file management program.

� ���%�
� �� �������%�
� ��

) �/
���
0 �'����
" � � �
�
�

.��
0�'� ���
��
��������! �%%-�8��$��

Silhouette 4 can export comment base, student reports, and overview files to a floppy disk. This is
useful for both backing up data and transferring files between computers. You may, however,
prefer to save all your data to a floppy disk without having to export files at a later time. To do this,
select the a:\Silhouette4 path using the drop-down list box in the top left of either the Comment
Base, Student Report, or Overview screen.

Once this path is selected, certain import/export options become redundant and will not be
available for use. The a:\Silhouette4 path will remain in effect until the c:\ path is selected, the
a:\Silhouette4 path is cancelled (i.e. the disk is removed and a Disk Not Available message is
cancelled), or the next time Silhouette 4 is run.

Silhouette 4 can read any data files from any version of Silhouette 4 (Windows or MacOS) as long
as they are on a disk that can be read. For most users, this means a PC/Dos formatted disk.

Silhouette 4 can read comment base files from Silhouette3 and Sil folders.

� 9�
�

4"���1
%����,��
�
��'
���
0��

These settings are only used for reports that do not use the custom format. Custom format reports
use their own settings as required by the school district. See �%%

"�3�*)�4"���1
%����,��
�
��
'
���
0� for further information about Report Printer Settings.

C H A P T E R 3

���%�
��&��)�'� ���
��
���.�� ���
��

�� � '� ���
��
�.�
��/��"
 ��
�

'� ���
��
�,������"�

Use this option to create or change a Silhouette 4 general password. To remove a password, click
on Accept with no password entered.

Note: Silhouette 4 passwords are case-sensitive. That is, upper case letters are different than lower
case letters. ('CAT' is not 'cat'). Only alphanumeric characters may be used in a Silhouette 4
password.

� �
�
��
�1
%����,��
��*
���"�

With Windows 2000 and Windows XP, there have arisen peculiar problems with some printers
and printer configurations. Quirks in the printer drivers may be the problem. For example,
Windows 2000 and Windows XP printing to some Lexmark and Samsung printers created
unexpected results with bolding topic headings and comments. These problems were overcome
with a revised method of sending information to the printer. However, this revised method became
a problem with some Windows 98 printer drivers. For example, printing to a shared HP 2100
printer over a peer-to-per network has resulted in random empty lines. Recommendation: If your
student reports printing results contain unusual errors, try checking Use Alternate Report Print
Method. Then print the student report again.

'%
 ���
�$
��:���������
���

When editing comments in the Comment Base or in the Student Reports as well as in many of the
edit windows in Silhouette you may choose to have the spell checker autocorrect mode on or off.

With AutoCorrect ON, the spellchecker will underline words not in its dictionaries, and may
suggest alternate spelling. Some find this very useful, but some find it an annoyance, preferring to
do a spellcheck after they have finished typing.

,��
�
��+�

���"�������
�����

On some printers, the grid lines are printed very faint. If this is the case with your printer, check
Enable Printer Line Width Corrector. Note that if this is checked, then when previewing your
reports, the grid line will appear and disappear as you zoom in and out of the document. However,
the print-out will contain much better-looking grid lines.

� ���%�
� �� �������%�
� �&��) �'� ���
��
 �� �.�� ���
� � �� �
�
�

	
����$�'���
"�!� "
� �

�""������(� "
�����"��%"��
�) This is the only network setting that is accessible through
Silhouette4 Utilities. When checked, the Network Shared Folder location will appear on the path
dropdowns on, for example, the main Comment Base window and the Student Reports window.
While most teachers may not use this feature, a secretary who is printing reports, or an
administrator who is reviewing reports may find it very useful.

4��� �*
���"�

Use the default Winsock method unless you are using First Class software to manage your email.

'� ���
��
�5
 %�'�-
�

Only HTMLHelp files are supplied with the Silhouette4 installations, and HTMLHelp files are
supported by the Help Updates feature.
The WinHelp format is available for nework installations where HTMLHelp is disabled.

#��$�%�!� "
��'
���
0��

If you do not want Silhouette4 to automatically create backups of your class folders, uncheck this
box.

��
�$�(����
�+�

�5
 %�.%"��
��

If the computer you are using has an internet connection, you can check for help file updates from
within Silhouette 4 using the Check on Duet Software Website for Help file updates.

� �� �
�

Silhouette 4's Overview Section is designed to serve two purposes. Initially, it allows teachers to
write and print an overview for the term's work. Typically, this will be done early in the term and
will include references to the criteria which will be used as part of the evaluation process. At report
time, these overviews can easily be incorporated as part of the Silhouette 4 student report, or printed
as a separate document.

Silhouette 4 overviews are created by writing separate topic overviews and saving them as
individual files. Any or all of these separate topic overviews may then be included in the report
overview.

��
��
��
��2
�2�
��!� "
��

Enter the name of the new overview folder into the white box. Any existing folders are displayed in
the list, but are not accessible at this point. If necessary, a slider will appear in the list box to allow
you to scroll down to view the rest of the list.

After entering the new name, click on Create Overview Folder, or select Cancel if you wish to
cancel this operation.

C H A P T E R 4

���%�
��&��

)��2
�2�
���

�� � '� ���
��
�.�
��/��"
 ��
�

;�%�����
��2
�2�
��!� "
��

Use this option to import one or more overview folders from a floppy disk, or Using the Select
Source button, from another location.Silhouette will display a list of folders available for importing.
Click on the name of the folder(s) you wish to import, then click on�;�%�����2
�2�
��(� "
�<�= :

If an overview folder with the same name as the one you choose to export already exists on your
hard drive, Silhouette 4 will notify you and present two options:

Enter a new overview folder name, then click �> , or �2
�����
 the existing overview folder.

43%�����
��2
�2�
��!� "
��

Use this option to export an overview folder to a floppy disk, or, using the Select Destination
button, to another location. Silhouette will display a list of folders available for exporting. Click on
the name of the folder you wish to export, then click on 43%�����2
�2�
� folder:

Note: If an overview folder with the same name as the one you choose to export already exists on the
floppy disk you will be warned. You can ��
��
�
 and overwrite the file, or ��
�
 .

5�"
?'�����2
�2�
��!� "
���

Use this option when you find that you have accumulated many overview folders which you want to
keep, but do not wish to view them at this time. See��%%

"�3�# for details on hiding or showing
files.

Note: To temporarily view all folders, including any hidden ones, select the '����5�""

��2
�2�
��
!� "
�� check box.

�2
�2�
��5
�"�
0�

Use this option to create or edit the heading for this overview. Heading font sizes can be set from
within the Report Overview part of Silhouette 4. Silhouette 4 will permit two font sizes within the
heading, so that the top line can be set larger than the body of the heading. Use the ��
�$�'%
 �
0
button to access Silhouette 4's spellchecker.

Click �> to save your heading, or select ��
�
 to exit without saving.

	��
) It is not necessary to create an overview heading. If your overviews will be included in the
body of the student reports, the overview heading will not be accessed. This heading will be used
only if the overviews are printed using Report Overview.

� ���%�
� �� �������%�
� �&��

) ��2
�2�
�� � �� �
�
�

�2
�2�
��&�%����

Silhouette 4 is designed to allow for the inclusion of topic overviews in the student report. To
accomplish this, each subject overview must be saved separately.

� To begin a new overview topic, click on ��
��
���	
��&�%� c and click on �> . To edit an existing
overview topic, just click on its name.

� Type the topic overview into the large box. Click �> to save your overview, or select ��
�
 to
cancel any changes made.

� Use the ��
�$�'%
 �
0 button to access Silhouette 4's spellchecker.

� The 8

�
�&����&�%�� and 1

��
�&����&�%�� buttons affect this topic only.

� Use the�/
�����
��!�
 button to load files from elsewhere on your hard drive or floppy drive. There
are two types of files that may be loaded into this topic:

� �2
�2�
��(�
��<@���2= are created by Silhouette 4. The window that you view after clicking on Get
Other Files allows you to select from all the Silhouette 4 overview files on your hard drive and
floppy drive.

� &
3��(�
��<@��3�= are files that are typically created with a text editor (e.g. Notepad) but may also be
created and saved with any word processor. Click on /
�����
��!�
 and then on /
��&
3��!�
�;
��
�" .
You will then be working with a standard Windows file requester.

�7 � '� ���
��
�.�
��/��"
 ��
�

1
%�����2
�2�
��

The report overview is created by selecting the appropriate topic overview paragraphs in the order
they should appear.

� Select Include Overview Heading if you wish to have the heading information displayed at the top of
the overview.

� Add blank line between Topic Overviews: This option adds a blank line between each of the topic
overview sections. By default it is selected. Click in the check box to turn this option off and save
space on your overview page.

� Add Topic Overview: Click the topic overview titles in this box to include them as part of the report
overview. The topic overviews will appear in the print preview window to the right in the order in
which you selected them. Click on the + or - button to adjust the zoom level of the preview.

� Click on Save Overview to save this report overview, or on Get Overview to load a previously saved
overview.

� Click on Print Report Overview or Print Current Page to print the overview.

� Click on Printer Settings to set the font or size of the heading and overview text, as well as the paper
size and margins. Note: Only the font name and size will be used by Silhouette 4. Style settings (i.e.
bold, italic) will be ignored.

� The right side of the Report Overview screen displays a print preview of the overview as it is
created. Click on < or > to turn the page and + or - to adjust the magnification of the preview.

&�%)�When the print preview is magnified so that the page is bigger than the window, use the scroll
bars to scroll the display or drag the page around the display area by clicking and holding the mouse.

� �� �
�

����

��#��
�.�� ���
��

��
��
���	
������

��#��
�

Click on Create a New Comment Base. Then enter the name of the new comment base into the
white box. Any existing bases are displayed in the list, but are not accessible at this point. If
necessary, a slider will appear in the list box to allow you to scroll down to view the rest of the list.

After entering the new name, click on Create New Base, or select Cancel if you wish to cancel this
operation.

8

�
�������

��#��
�

Click on the name of the base you wish to delete. After selecting a base, click on Confirm to
Delete, or select Exit if you wish to cancel this operation.

C H A P T E R 5

���%�
��!���)�����

��#��
��

�A� '� ���
��
�.�
��/��"
 ��
�

1

��
�������

��#��
�

Click on the name of the base you wish to rename. After selecting a base, click on Confirm to
Rename, or select Exit if you wish to cancel this operation.

Note: If you rename a comment base, all student reports using that comment base will be unusable.
However, if you rename the comment base back to its original name, the student reports will once
again be usable.

� �

�������

��#��
�

Click on the name of the comment base you wish to clone. The name will be printed into the edit
box below the list. Alter this to make it the name of the new cloned comment base. Notice that the
Clone ... to ... button becomes active and shows the name of the original and the cloned comment
bases. Click on this button.

5�"
?'��������

��#��
�!� "
���

Use this option when you find that you have accumulated many comment base folders which you
want to keep, but do not wish to view them at this time. See �%%

"�3�#)�'� ���
��
���&�%� for
details on hiding or showing files.

/
��4���
"�����

��#��
�

Using the email function within Silhouette 4 should provide a fast and safe way of transferring
student reports to teaching partners, to the school secretary and administration, and even to
yourself as you work at home and at school.

From within Silhouette 4, you may email class folders and comment bases to colleagues. These
emails contain attached files that are to be saved to the computer desktop from within your usual
email software. Then use /
��4���
"�����

��#��
 to locate and add the comment base to your
comment base folder. If a comment base by the same name already exists, you will be given the
option of overwriting the existing Comment Base, or providing a different name for the Comment
Base to be saved as.

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �9 �
�
�

;�%���?43%��������

��#��
��

Note: To temporarily view all folders, including any hidden ones, select the Show hidden
Comment Base folders check box.

'�� �.��
0�! �%%-�8��$�B For years, the floppy disk has been the least expensive and most efficient
vehicle for transferring data. Unfortunately, floppy disks are also very susceptible to damage in
transit. However, we now have other options including networking, emailing and portable USB
drives. Silhouette 4 will permit exporting and importing comment bases to and from locations
other than the floppy disk. The '

���'����
 and '

���8
���
����
 buttons will allow you to
specify the location for your import or export if you do not use a floppy disk.

Note that from within each comment base there is the option to 4��� ���
�����

��#��
 , another
way to export your data.

43%����������

��#��
�

Use this feature to copy an entire comment base to a floppy disk, or, using the '

���8
���
����

option, any Silhouette4 folder within reach of your computer. This will enable you to transfer your
comment bases between computers. Note that the exported comment base can be imported into
either a Windows or MacOS version of Silhouette 4 on a PC formatted disk or USB drive.

Select the name of the base you wish to export, then click on Export Comment Base, or select Exit
to cancel this operation.

	��
)�� If a comment base with the same name as the one you choose to export already exists in the
destination folder, you will be warned. You can ��
��
�
 and overwrite the file, or ��
�
 the
export.

�� � '� ���
��
�.�
��/��"
 ��
�

	
����$�'���
"�!� "
�) If your computer is on a network that has been set up to provide a Network
Shared Folder, the Network Shared Folder button will appear on the Export Comment Base and
Import Comment windows. You could access the Special Network Folder by using the Select
Other Destination option, but clicking on this button is a fast and convenient way to get to a folder
that is shared with all other teachers on the network.

;�%����������

��#��
�

Import one or more comment bases from a floppy, or, using the Select Other Source option, any
Silhouette4, Silhouette3, or Sil folder within reach of your computer. Silhouette 4 will display a
list of comment bases that are accessible. Select one or more comment bases, then click on ;�%��� ,
or select 43�� to cancel this operation.

If a comment base with the same name as the one you choose to import already exists on your hard
drive, Silhouette 4 will notify you and present two options:

Enter a new comment base name, then click �> , or �2
�����
 the existing comment base. Make the
appropriate selection to begin the import process.

	��
)� Editing a comment base after some reports have been created using that comment base may
result in a conflict between the original version which the student file expects to use and the edited
version you have created. Such a conflict will be reported to you when you select the student file.
Silhouette 4 uses version numbers (displayed at the top right of the screen) to check for such
conflicts.

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �� �
�
�

;�%��������

��#��
��(�����)C,��0����
!�
�C'� ���
��
��

Silhouette 4 will automatically look for a Silhouette3 folder in the Program Files folder on your C
drive (this is the default installation path for Silhouette3). If you want to copy comment bases into
Silhouette 4, just check of what you want copied over and click on Import.

�� � '� ���
��
�.�
��/��"
 ��
�

4"���������

��#��
�

Note: Editing a comment base after some reports have been created using that comment base may
result in a conflict between the original version which the student file expects to use and the edited
version you have created. Such a conflict will be reported to you when you select the student file.
Silhouette 4 uses version numbers (displayed at the top right of the screen) to check for such
conflicts.

Select the comment base you wish to edit or print. Silhouette 4 will now display the topic areas
which make up the comment base.

��
��
���	
��&�%���

Click ��
��
���	
��&�%�� , then enter its name. The new area will be added to the bottom of the list
of topic areas�

'
����"
���(�&�%����

Use this option to rearrange the order in which the topics appear and will be printed on the report.
Select the topics from the window on the left side of the screen in the order you wish to see them.
They will be copied into the right window in order as you select them.

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �� �
�
�

;�%������&�%���

Use this option to get all or part of a single topic area from another comment base into the currently
selected one. It may be from another comment base on your own computer, or one that is part of a
different comment base which may have been exported onto a floppy disk or USB drive from
another computer.

To import a Topic Area from another comment base into this comment base:

1 Choose the comment base you wish to import from. Silhouette 4 will display the available
comment bases on the selected drive in the left window. If necessary, use the !����,���
dropdown or '

������
��'����
 option to locate the comment base.

2 Choose the Topic Area you wish to import into this comment base. Silhouette 4 will display
the available Topic Areas in the right window.

3 Check to see that the imported topic has a unique name. In the bottom window, Silhouette 4
will display the selected topic as well as all the topic names in the current comment base.
If the new topic has a name that matches one in the current comment base, Silhouette 4
will display a reminder (in red) that you must enter a new topic name.

4 Click on Continue. Then check the comments that you wish to be included. When done, click
on the bottom button confirming that you wish to import this topic.

�� � '� ���
��
�.�
��/��"
 ��
�

	��
) The new topic area (and the selected comments) will be added to the end of the list of topics
in the current comment base. You may wish to use '
����"
���(�&�%��� (see above) to re-order the
list of topics.

4��� ����������

��#��
�!� "
��

See also �%%

"�3�)�'
���
0�.%�'� ���
��
���4��� . From within Silhouette 4, you may email class
folders and comment bases to colleagues. These emails contain attached files that are to be saved
to the computer desktop from within your usual email software.

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �� �
�
�

When you click on 4��� ����������

��#��
�!� "
� , the comment base is automatically
compressed into one file and readied to be sent as an email attachment. Select or type in a
destination email address, perhaps add a personal note to the instructions box and '

"�4��� .

The person who receives the email will save it to their desktop. Then they will use /
��4���
"�
����

��#��
 to locate and add the comment base to their comment base folder.

�7 � '� ���
��
�.�
��/��"
 ��
�

&�
�4"���&�%�����
"���

To edit a topic area, click on its name. Silhouette 4 will display the comments in a highlighted text
box. If there are more comments than will fit, you can use the slider ot the arrow keys to scroll up
and down the list of comments.

Editing may only be done in the editbox under the list.

You will mostly be working in two areas of the Edit Topic Window, the comments listbox and the
comment editbox. Notice that the active element is highlighted, standing our from the other
elements in the window. Switch (or toggle) between these areas using the Tab key or the F4 and F9
keys. Notice, too, that the F5, F7 and F8 keys now have special functions.

;
� �"
�&�%���&��
) By default, the ;
� �"
�&�%���&��
 on report printouts checkbox is selected. If
you remove this check, then Silhouette will not print the topic title on the student report, even if
comments are checked for inclusion on the report.

�

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �� �
�
�

4"���
0�����

����
�'� ���
��
��)�
>
-����"��
"�*���
��%���
��

+�����3�(���� : When the listbox is highlighted, you may:

1 use the left mouse button to select a comment. The comment will appear in the editbox below.

2 use the right mouse button to select a comment. The comment will appear in the editbox below
and the focus will switch to the editbox so that you are ready to edit that comment.

3 use the mouse scrollwheel to scroll up and down the list

4 use the left mouse button on the slider to scroll up and down the list

5 use the up and down arrow keys on the keyboard to scroll up and down the list

6 pressing !� will delete the current comment

7 pressing !� will insert a new comment at the bottom of the list

8 pressing !A�will insert a new comment line above the current comment

9 press the !�����!9����&�� keys to switch focus to the editbox

4"����3�(���� : When the Editbox is highlighted, you may:

1 edit the comment. Notice that comment text in the listbox changes as you change the editbox
text.

2 use the left, right, up and down keys on the keyboard to navigate in the editbox

3 press 4
�
� to move to the next comment in the listbox an be ready to edit it

4 press '��(��4
�
� to move to the previous comment in the listbox and be ready to edit it

5 pressing !� will delete the current comment

6 pressing !� will insert a new comment at the bottom of the list

7 pressing !A�will insert a new comment line above the current comment

8 press the !�����!9����&��� keys to switch focus to the editbox

�A� '� ���
��
�.�
��/��"
 ��
�

#�
�
"�2��,���0��%����-
�����

��) Silhouette 4 presumes that you will most often wish to
enter bulleted comments. Commenting in this style helps to keep your comments concise and
focussed. A disadvantage to bulleted comments, though, is that there is often a lot of unused space
on a report. You may wish sometimes to delete the bullets and write in full sentences instead. In
this case, be aware that in the student reports section of Silhouette 4, you can mark checked
comments to be appended to the end of a previously checked comment. This would look silly with
bulleted comments, but works well with sentence comments, resulting in a paragraph-style look.
See �%%

"�3�!)�#�
�
"�2��,���0��%����-
�����

�� for suggestions and examples.

'%
��� �&
3��;
�
����

Click on '%
��� �&
3��;
�
��� for a list of commands that can be included in a comment. Click on
the appropriate command to insert it into the current comment.

These commands will be interpreted appropriately on each student's report. They can be added to a
comment by clicking on the Special buttons (shown below), or by typing them in as shown below:

D
��
E : In each student report, Silhouette 4 will insert the student's common name wherever this
appears.

/

"
���

����2
�%��
��
� : In each student report, Silhouette will select the appropriate form of
these pronouns:

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �9 �
�
�

he/she his/her

His/Her He/She

him/her boy/girl

himself/herself

D�E)�When printing, Silhouette 4 will italicize this line (must be positioned at the beginning of a
line)

D�E)�When printing, Silhouette 4 will boldface this line (must be positioned at the beginning of a
line)

D��E) When printing, Silhouette 4 will boldface and italicize this line (must be positioned at the
beginning of a line)

��
�) Silhouette 4 will insert a bullet character and a space (To manually type a bullet, check that
the Num Lock is on. Then hold the � ��$
-��
"��-%
���A� on the number pad.)

To close the Special Text Inserts window, click on the '%
��� �&
3��;
�
��� check box.

�

	��
�)�

1. Notice that if your cursor is in the text of the last comment of the topic, you can press 4
�
� to
create a new bulleted comment below.

2. Comments can be as long as you wish. The comment box will scroll right as you type longer
comments.

3. The gender pronoun his/hers is not automatically screened for gender.

4. Silhouette 4 always prints selected comments in the order that they appear in the comment list.
Therefore, you may wish to pay attention to the order in which they are entered.

5. There is an additional special command, D3E. This command should be used as the first
comment in a topic. Its function is to force a topic title to appear if there are no selected
comments in that topic. The D3E command does not appear in the special commands window
and must be typed in. See �%%

"�3�#.

6. When editing comments, you can use the mouse to highlight words and cut and paste using
��� �� for cut and ��� �� for paste.

7. See �%%

"�3�8 for useful keyboard shortcuts

&�%�)

1. It is a good idea to include a few blank comments so that extra comments can be added for
individual students as the reports are written.

2. Blank comment lines can be used to provide blank lines before or after sections of comments.
They must be selected in the student report in order to appear.

�� � '� ���
��
�.�
��/��"
 ��
�

3. A comment base topic could contain a sub-heading (e.g. Strengths:). In this case, delete the
bullet so that the sub-heading will be left-justified. If you intend to use a comment as a
sub-heading, leave a blank comment directly above it. Then, by checking the blank line you can
skip a space before the sub-heading.

*� ���8

�
�*�"
�

An alternate method to using the F8 key to delete comments, check *� �� 8

�
�*�"
 , then check
the comments you wish to delete. When done, click on the 8

�
�&�
�
�����

�� button at the
top of the window. Notice that when *� ���8

�
�*�"
 is on, the listbox automatically expands,
covering the edit box, to show a greater number of comments at once.

� ����2
�*�"
)�*�2�
0?1
���"
��
0�
����

���

To move a block of comments, or re-order them:

1 Click on *� ���*�2
�*�"
 . Follow the red on-screen instructions.

2 Select up to 25 comments you wish to move, in the order you want them to appear. Silhouette 4
will remember the order in which you click them.

3 Click on '

����
��8�

 .

4 Silhouette will display each of the selected comments, in the order they were clicked, and ask
which comment number it should be inserted before. Click the comment number and the
moved comment will appear there immediately.

5 If all the comments are to be moved as a block, hold the SHIFT key while clicking the comment
number referred to in step 4 above. Silhouette 4 will then move all the selected comments, in
the order they were selected, to the new location.

	��
� : Silhouette 4 always prints selected comments in the order that they appear in the comment
list. Therefore, you may wish to pay attention to the order in which they are entered, and use
the Multi Move mode to ensure that they will print out in a logical order.

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �� �
�
�

���
�
0F Clicking on 43�����������'�2�
0 or pressing the 4���$
- will exit the topic, discarding any
changes since the last save.

1. Click on '�2
����
0
�����'�2
����
0
�G���

�43�� to save your topic area comments. Your
edited comments for this topic area will be saved.

2. If you enter Multi Move mode, then decide to cancel the operation, Silhouette 4 will exit right
out of the topic area. It is always wise to use the '�2
����
0
� button to save your topic area
before attempting to use Multi Move Mode.

��
�$�'%
 �
0�

Use this option to access the Silhouette 4 spellchecker and check the spelling of all the comments
in this topic area. See �%%

"�3��)�&�
�'%
 ��
�$
���
"�&�
������ for further information.

&�
�������<��
"����2
����
��
 -=�

The Silhouette thesaurus is available in the Comment Base only. To use the Silhouette thesaurus:

1 first highlight a word in the comment base. You can do this by
double-clicking a word or by dragging to highlight the word or partial
word.

2 click on the &�
������ button. If the selected word is in the thesaurus, up
to ten related words will be shown. To replace the selected word, click on a
word from the list and then click on Replace, or just double-click on the
word from the list.

�

�� � '� ���
��
�.�
��/��"
 ��
�

����

��#��
���&�%���.�� ���
��

1

��
������&�%���

Enter the new name for this topic. Note: You must click on '�2
����
0
�G���

�43�� after you
rename a topic.

8

�
������&�%���

This option will permanently and completely delete the topic area. Click on H
� to confirm.

,��
�������&�%���

Silhouette 4 will show current printer settings and paper size. These can be changed by clicking on
'

���!�
� or selecting a different paper size. 	��
) Only the font name and size will be used by
Silhouette 4. Style settings (i.e. bold, italic) will be ignored.

Click on '�2
�&�
�
�'
���
0�����8
(�� � if you wish to use them again.

� ���%�
� �� �������%�
� �!���) �����

� �#��
� � �� �
�
�

Click on ,��
� to print all comments in the current topic area. They will be printed out in the order
in which they appear. Make sure your printer is connected and on-line.

Click on 43�� to return to the comment editor.

The right side of the Print Comment Base screen displays a print preview of the overview as it is
created. Click on I or J to turn the page and K or � to adjust the magnification of the preview.

� �

������&�%���;
��"
����������

��#��
�

Use this option to create a copy of this topic area, within this comment base. This is helpful if you
wish to have a new topic area for second term which contains many of the first term comments.

Enter the name for the cloned topic area, then click �> or ��
�
 .

	��
) If you wish the copy of this topic to be created in a different comment base, you must enter
that comment base and use the ;�%����&�%�� option.

�%%

"�����

���(����&
3��!�
�

Use this option to import comments that have been previously typed and saved on a word
processor. The comments must be saved as a text (.txt) file before this feature will work. The
following steps outline the process:

1 With your word processor, save the old comments file as a text (.txt) file.
Save it on a floppy disk if you use Silhouette 4 on a different computer.

2 Run Silhouette. Select the comment base and topic area you wish to add
the comments to.

3 Click on &�%���.�� ���
� , then �%%

"�����

���(����&
3��!�
 .

4 Click on /
��&
3��!�
 and open the text file from step 1 above.

5 Check the comments you wish to import.

6 Click on �""�#�
�� to add a bullet before each comment.

7 Click on Append Checked Comments to the Topic Area to add the selected
comments to the end of the current topic area.

8 Save the topic area.

�� � '� ���
��
�.�
��/��"
 ��
�

�%%

"�����

���(�����
���
������

��#��
�

Use this option to import comments from topics in other comment bases. The following steps
outline the process:

1 In Silhouette, select the comment base and topic area you wish to add the comments to.

2 Click on Topic Utilities, then Append Comments from Another Comment Base�

3 Locate the Comment Base and Topic from which you wish to import comments. Then click on
Continue.

4 Check the comments you wish to import.

5 Click on Append These Comments�to add the selected comments to the end of the current topic
area.

6 Save the topic.

� �� �
�

The Student Reports screen contains many options, but most often the teacher will use it to access
the individual student report files in the large window on the right side of the screen.

Note: By default, Silhouette 4 will read student files from the Silhouette4 directory on your hard
drive. However you may wish to read files from a floppy disk. To do so, select
a:\Silhouette4\Classes from the ‘path to’ drop down menu. To read from other locations, click on
'

���,��� to locate any Silhouette4 folder within reach of your computer.

	
��� ����!� "
��

	��
) Each term, a new class must be created (or cloned). In many schools, the class folder may be
shared with colleagues, secretarial staff, and administrator. It is a good idea to carefully consider
the name you give to the class folder Up to 30 characters may be used, for example, the name, “Div
12 Term 2 0607 Jones” indicates the Division number, term, school year and teacher’s surname

C H A P T E R 6

���%�
��!�2
)�'��"

��1
%�����

�7 � '� ���
��
�.�
��/��"
 ��
�

1. Click on 	
��� ����!� "
� . There will be four options but unless there is a Schoolwide data file
present in your Silhouette4 folder, only the top two will be enabled. The Schoolwide data file is the
same Turbo.dat or Master.dat file that ClassList Printer has used to create classlist files. Now this
file containing information about every student in the school may be used by Silhouette 4 enabling
you to bypass the ClassList Printer stage. However, classlist files created by ClassList Printer may
still be used as in previous versions of Silhouette.

If there is no Schoolwide data file present, you can import one into your Silhouette 4 folder via
Classes Utilities.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

2. Select one of the four new class options and click on ,���

")

��
��
��
�
�%�-�� ����(� "
� : use this if you are going to enter student names individually or wish
to make a template, then create student files from the template.

��
��
���

��� ����(� "
�����
0���� ���� ����(�
 : use this if you have already got a class list (perhaps
from a Turbo-School export). If you select this option, you will be asked to locate the class list file
before continuing. Silhouette will list all the students in the selected class list so that you can
choose which students to include in the new class. (By default, all students’ names will be
checked, so you will have to un-check the students you do not want to include.) The resulting new
class will have all student files already created.

If the classlist file is not in your default CList folder, you can use '

������
��'����
 to locate
another Silhouette4 or even Sil or Silhouette3 folder where that classlist might be located. You can
even click on the +����
���� ��� ����(�
��
��-����%��
� button and search out the file yourself (This
may be useful for Delta teachers who will be able to fetch a classlist file with FirstClass and save it
to their desktop.)

.��
0���'���� ��"
�"����(�
G���
��
���� ����(� "
���(����"

�� (�
��(��������
0
�"�2����

�A� '� ���
��
�.�
��/��"
 ��
�

.��
0���'���� ��"
�"����(�
G���
��
���� ����(� "
���(����"

�� (�
��(�������
����
��

�"�2����

With this option, you are able to select from all the students in the school to create your class
folder. This may be very handy for Resource teachers.

3. Enter the new class name (max. 30 chars). If you are creating the new class from a class list file,
you will have to choose a comment base for each student. You can either select one comment base
for the whole class, or elect to choose a comment base for each student individually.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �9 �
�
�

4. Click �> (or Proceed) to continue or Exit to cancel this operation.

43%����� ����!� "
��

Silhouette 4 will permit exporting to a location other than the floppy disk. The '

���8
���
����

button will allow you to specify the location for your export if you do not use a floppy disk.

Use this option to copy a class folder onto a floppy disk or other location.

1. (Optional) Insert a formatted disk in the floppy drive and click on 43%����� ����!� "
� . If there is
a floppy disk already inserted into the floppy drive, Silhouette 4 will immediately go to that drive.
Otherwise, you must use the '

���8
���
����
 button to locate the Silhouette4 folder to which you
want to export.

2. Follow the on-screen instructions to select the class and export the files. Silhouette 4 will export
the student reports and, optionally, all comment bases which are linked to them. (Note for class
folders created that do not use the School District Custom Format. You will be notified if the
settings on your computer indicate that printouts of this class should include a graphic. However,
you will have to transfer that graphic file using Explorer or other file utility.)

'%
��� �	
����$�!� "
�) If your computer is on a network that has been set up to provide a Special
Network Folder, the Special Network Folder button will appear on the Export Class and Import
Class windows. You could access the Special Network Folder by using the Select Other
Destination option, but clicking on this button is a fast and convenient way to get to a folder that is
shared with all other teachers on the network.

�� � '� ���
��
�.�
��/��"
 ��
�

;�%����� ����!� "
��

Silhouette 4 will permit importing classes from a location other than the floppy disk. The '

���
'���� e button will allow you to specify the source for your import if you do not use a floppy disk.

Use this option to copy a class folder onto the hard drive. As an alternative you may wish to simply
read the files from your floppy disk without copying them. (see Student Reports, above)

1. Click on ;�%����� ����!� "
� . If there is a floppy disk already inserted into the floppy drive,
Silhouette 4 will immediately go to that drive. Otherwise, you must use the Select Source button to
locate the Silhouette4 folder from which you want to import.

2. Follow the on-screen instructions to select the class and import the files.

3. Click on ;�%��� , or Exit to escape without exporting.

	��
) Any Silhouette 4 comment bases that exist in the selected folder will also be displayed on
this screen. To import these comment bases, you must go to the Comment Base section of
Silhouette 4 and select the ;�%��������

��#��
 button.

/
��4���
"�� ����

Using the email function within Silhouette 4 should provide a fast and safe way of transferring
student reports to teaching partners, to the school secretary and administration, and even to
yourself as you work at home and at school.

From within Silhouette 4, you may email class folders and comment bases to colleagues. These
emails contain attached files that are to be saved to the computer desktop from within your usual
email software. Then use /
��4���
"�� ��� to locate and add the class folder to your student
report folder. If a class by the same name already exists, you will be given the option of
overwriting the existing class, or providing a different name for the class to be saved as.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

� ���
��.�� ���
��

� ���
��.�� ���
� enables you to accomplish a variety of tasks.

5�"
?'����� ����!� "
���

Use this option when you find that you have accumulated many class folders which you want to
keep, but do not wish to view them at this time. See �%%

"�3�#)�'� ���
��
���&�%� for details on
hiding or showing files. To temporarily view all folders, including any hidden ones, select the
'������""

�� ����(� "
�� check box

8

�
�� ����+����!�
<�=�

Use this option to delete class lists. Note: When you delete a class folder, the class list file is not
automatically deleted. The 8

�
�� ����+����!�
 option allows you to clear out unwanted files.
These files are created and updated on your hard drive when you are creating and working with the
student files in each class folder.

/
��4���
"�� ���+����!�
�

�� � '� ���
��
�.�
��/��"
 ��
�

If, for example, your school secretary has emailed a classlist file to you, you will have saved it to
your desktop. Next, click on this button, locate the file and it will be brought into the Silhouette4
folder. Then you can go back to the Student Reports screen, click on New Class Folder and use that
classlist file to create your new class.

�

*�
�0
�#��$�%�!� "
���

Here is where you view the backup folders in your SilhouetteCE folder, and delete them or restore
them.

When you click on Manage Backup Folders you will see a list of class folders that have been
backed up. Each named class folder in the left window may contain up to 15 dated backups. In the
case below there are four backups for the D5 T1 0708 J Brady class, all created (untypically) in a
few minutes:

You can delete unwanted collections of backups by Shift-clicking on the folder name on the left
window:

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

'���� ��"
�8����!�
�.�� ���
�)�

See Appendix O: Seting up the Schoolwide data file for further information

/
��'���� ��"
�8����!�

Use this option to get (or update) a schoolwide data file. Locate the file (The file exported from
Turbo-School must be called either Turbo.da or Master.dat.)

Silhouette4 will copy the schoolwide data file into the Silhouette4 folder, ready for use.

Only one schoolwide data file can exist on in the Silhouette4 folder at a time. The file contains data
for the entire school, so that you can create class folders of any division. If two teachers from
different schools attempt to import their school's schoolwide data file, the second file will
overwrite the first.

43%����'���� ��"
�8����!�

You may use this method, for example, to copy the schoolwide data file on your computer onto a
floppy disk or USB drive so that it may be given to another teacher who wants to copy it onto her
computer.

/
��4���
"�'���� ��"
�8����!�

If you receive an email with a schoolwide data file (named Master.SCE4) as an attachment, you
will have saved it to your desktop. Next, click on the /
��4���
"�'���� ��"
�8����(�
 , locate and
click on Master.SCE4. the schoolwide data file will be copied to yoru SilhoueteCE folder ready for
use.

�� � '� ���
��
�.�
��/��"
 ��
�

4��� �'���� ��"
�8����!�

Use this to email the schoolwide data file in your Silhouette4 folder to a colleague.

���

"�
�
�!�
�.�� ���
�)�

/
�����

"�
�
�!�

Use this option to get (or update) an Attendance File. Locate the attendance export file (The file
exported from Turbo-School must be called AttLabel.dat; the Delta attendance file is named
attendance.csv) and open it.

Silhouette 4 will copy the attendance data into the Silhouette 4 folder, ready for use.

	��
�)

1. This procedure must be repeated each term to ensure that the report includes up to date data.

2. Only one attendance file can exist on a computer at a time. The file contains data for the entire
school, so that all classes can use it, but there cannot be attendance data from two schools at
once. If two teachers from different schools attempt to import attendance data, the second file
will overwrite the first. In this case, incorrect attendance data will be printed if the two schools
have students with the same student number (quite likely). Silhouette will find what appears to
be a correct student number and attendance for the report being printed, but it will actually be
data from the other school. See��%%

"�3�+)�;
� �"�
0����

"�
�
 .

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

/
��4���
"����

"�
�
�!�

Just as you can email and receive class folders and comment bases, you can also email and receive
a school attendance file. When you receive the attendance file via your regular email service, save
the attached file (SilAttend.SCE4) onto your desktop.

Then, click on /
��4���
"����

"�
�
�!�
 , locate the SilAttend.SCE4 file and open it. It will be
copied into your Silhouette4 folder and deleted from your desktop.

4��� ����

"�
�
�!�

See �%%

"�3�)�'
���
0�.%�'� ���
��
���4��� . When you click on 4��� ����

"�
�
�!�
 , Silhouette
4 finds and prepares the attendance file on your computer to be sent as an email attachment. Be
sure that your smtp address is correct (not needed if First Class option is selected in Utilities), enter
to select the destination email address, perhaps add a personal note to the message box and '

"�
4��� .

�

�7 � '� ���
��
�.�
��/��"
 ��
�

/
��4���
"�� ��� ����!�

Just as you can email and receive class folders and comment bases, you can also email and receive
a classlist file. When you receive the classlist file via your regular email service, save the attached
file onto your desktop.

Then, click on /
��4���
"�� ���+;���!�
 , locate the file and open it. It will be copied into your
Silhouette4\Clist folder and deleted from your desktop.

�

'��"

��!�
��.�� ���
��

When you click on a class, the student files are listed on the right and the Student Files Utilities are
enabled. These options apply to the selected class folder:

	
��'��"

��

Click on the class name and then on New Student(s). Silhouette will present three choices:

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

�����
��
�;
"�2�"�� �'��"

��!�
��*�
�� -)

a) Enter the new student's last name and first name into the boxes provided.

b) Click into the 	��
�.�
" box. Silhouette will automatically copy the student’s first name into
this box. If this is not correct, edit it to the name the student is known by.

c) Click the Male or Female box. Silhouette must have this information to make its comments
gender specific.

d) Enter the student’s grade in the grade box.

e) Enter the student ID number. It is recommended that the school’s student number
(Turbo-School) be used here, but any number will do as long as each student in the class has a
unique ID number. However, if you plan to include attendance or export PSR data at year end,
these numbers must match the Turbo-School student numbers.

f) (Optional) Enter the student’s Provincial Education Number (PEN). This is included because
some school districts include the PEN number on the student report. If not, leave this box
empty.

g) Select a comment base for this student.

h) Click on '��4�	
��'��"

��!�
 or ��
�

�A� '� ���
��
�.�
��/��"
 ��
�

	��
) Silhouette allows for different comment bases within a class. There is no need to select the
same comment base for each class member.

�����
��
�	
��'��"

��(����'���� ��"
�"����(�
) Silhouette will display the Schoolwide data file.
Select the Comment Base first and then check off the students to be aded to your class.

�

�

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �9 �
�
�

�����
��
�

��'��"

��(������� ��� ����(�
 : Silhouette will ask you to select a classlist file to use and
then show a list of the students in that classlist file. You must select a comment base, then you can
check the students you wish to add to your own class. Click on ,���

" to finish the operation.

	
��&
�% ��
�

A report template may be used if many student reports are to contain certain pieces of identical
information. For example, if overviews are to be contained within the text of the student report,
using a template will save a lot of time. Then, the new students can be added, and each report will
include the data specified in the template.

;�%����
�) &�
��
�% ��
�������
���
��
"��
(��
���
���
"�2�"�� ����"

��(�
 ����
���
��
"��� Therefore,
you should be working in an empty class folder when you begin this process. Multiple templates
are allowed.

1 After you have created your new class folder, having selected the &
�% ��
��%���
 , click on
New Template.

2 Select the comment base which the template will use, then click on '��4�&
�% ��
 .

3 Silhouette will return to the Student Report screen and display the name "·Template" as one of
the students in the class list. Click on ·Template to work on the report template.

4 Add any opening or closing comments just as you would on a normal student report. You may
also choose a topic area and select comments which will be common to all students, or add
introductory and closing comments within the topic. A common use within a template is to
import topic overview information within each of the topic areas. When selecting comments,
the Special Text Commands (i.e. [name], he/she, etc.) will not be interpreted by Silhouette 4.
Instead they will be interpreted later for each student. Comments can be edited now, for the
template, or later, for individual students.

5 After adding all the template data, click on '�2
�&
�% ��
 . (Or use '�2
�&
�% ��
G���

�43�� if
you do not wish to create any students at this time.)

6 Click on ��
��
�	
��'��"

��!�
��(����&����&
�% ��
 .

7 Select one of the two methods of creating student files from the Template:

a) ��
��
�'��"

��!�
��;
"�2�"�� - - Enter the full name, first name, and gender of the student
whose report will use this template. Click on Save File to create this student's report. Repeat
this procedure for each student. Click on 8�

 to return to the Template screen.

b) .�
�� ����+����!�
�����������&
�% ��
 - This option will only work with a Silhouette class list
file.

c) Select the path (e.g. a:\ or c:\) where the class list file is located.
Silhouette will display a list of classes available. Select the class to be used for this template.

�� � '� ���
��
�.�
��/��"
 ��
�

d) Click on '�2
����
�� ��� to create new reports for the whole class, using this template.
Alternately, you may click on individual student names then click on '�2
�D
��
E to build a list
of students who will use this template. Click on 8�

 when the list is complete.

8 After creating files with the template, new student reports will be added to the class folder.
Each new report will contain all the comments that were part of the template file, and can be
further edited for individual comments. If necessary, additional templates ("Template2, etc.)
can be created and saved.

#�����;�%����
0�&�%�������

���

#�����;�%���)�/
���
0�1
�"-�

Use this option to merge a set of Silhouette report comments to your existing student reports. If,
for example, your music teacher has prepared music reports for your class using Silhouette, this
option will allow you to add the music comments to each student's report.

	��
) In order to use the Batch Import option, these steps must be taken:

1. The other teacher (music, art, etc.) must prepare Silhouette 4 reports for the class. The
StudentID numbers must be identical and student names must be spelled exactly the same as
they appear on your Silhouette 4 class list. (You may wish to use the Export Class List option
to create a class list for the other teacher who is providing you with these comments.)

2. The other teacher must export the students’ reports and their comment base(s) to a floppy disk,
or a USB drive, or, if you are working on a network, the other teacher may be able to export to
a shared network folder, or the other teacher may email the class and comment base to you.

3. In Comment Bases, you must import the other teachers' topic area so that it becomes part of the
comment base that your students' reports refer to. See ;�%������&�%�� , in ���%�
��!���)�
����

��#��
� .

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

Once these conditions have been met, you can click on #�����;�%����&�%�������

�� to merge the
other teacher's reports with your existing reports.

.��
0���
�#�����;�%���)�&�%�������

���

To import the report comments, follow the numbered steps on-screen.

1. Select source path using '

������
��'����
 , or choose from the dropdown. Silhouette 4 will
display all available classes in the window below.

2. '����
�� ��� : Select the class reports you wish to import. These will be the ones that were
created by the other teacher.

3. Select '����
�����

��#��
 . If the source class students do not all use the same comment
base, you must batch import them in groups, according to the comment base they use. Select
one of the listed comment bases and Silhouette will display the names of students using that
comment base in the centre window. If all students in the source class use the same comment
base, this step is not necessary

4. Select '����
�&�%�� . Select the topic area which you wish to append to the listed students'
reports.

5. Click on�#�����;�%����&�%�������

�� and the comments will be added. (Silhouette will notify
you if the source topic area is not part of the comment base which your class uses or if the topic
areas appear to be different. You will be instructed to import the topic area into your comment
base before continuing.)

�� � '� ���
��
�.�
��/��"
 ��
�

When the batch import is complete, Silhouette will display a summary of the import, indicating
what was appended for each student and any students who were not included. Note that it is all
right if there are additional students on either of the two class lists. Silhouette will import
comments only for the names and StudentIDs that match identically and will notify you of any
students who were not included. Silhouette will also put an asterisk beside the student names at the
bottom of the screen to indicate the successful import.

.��
0���
�#�����;�%���)�/��"
��

For intermediate classes, you can also import the grades from another class folder. For example, in
the first term if another teacher teaches Science to your class, that teacher will create a class folder
with just Science comments and Science grades. After you have imported the Science comments
(as above), you are ready to import the Science grades.

Notice that when you enter #�����;�%���)�/��"
�G� the grades for student in your class are on the
right side of the window. You may click on the < and > buttons to flip through them.

As with the import of comments, first locate the correct class folder. Silhouette will read in the
grades for the whole class and display them on the left. You may click on the < and > buttons to
flip through them.

On the left, click on the radio buttons to highlight the Term and Subject that you wish to copy (in
the Science example, you would select Term 1 and Science.) Then on your grades list on the right,
again select the Term and Subject to which the grade should be copied. Note that it does not matter
which student grades are being displayed on either side; when you copy the grades, all students
grade will be copied correctly. Also it does not matter if the Subject names are exactly the same or
if they are on the same line. Theoretically, you could copy the Term 1 Science grades into Term 2
Mathematics, but that probably is not going to be something you are going to want to do.

When you are satisfied that you have selected the source and destinations correctly, click on the
��%-�/��"
� button. As with the #�����;�%���)�&�%�������

�� above, when the copy is complete,
Silhouette will display a summary Note that it is all right if there are additional students on either
of the two class lists. Silhouette will copy grade only for the names and StudentIDs that match and
will notify you of any students who were not included.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

4"���1
%����5
�"�
0�&
3��

	��
)�4"���1
%����5
�"�
0�&
3� is only available if .�
��������!����� is not selected.

Use this option to create a heading that will appear at the top of each report. The heading can be
centred, or left or right justified. Click on �
���� to clear the heading and �

��
�&
3� or 1�0���
� �0
�&
3� to change the justification of the header lines.

Click on ��
�$�'%
 �
0 to access the Silhouette spellchecker.

Click on �> to save the heading or ��
�
 to exit without saving.

	��
� :

1. Whenever the report heading contains any text, the 4"���1
%����5
�"�
0�&
3� button will be
marked with an asterisk.

2. The report heading font can be set in the 4"���1
%����,��
�
��'
���
0� section in Silhouette
Utilities and does not have to be the same font or size as the rest of the report. The heading
itself can have two fonts - one for the first line and one for the remaining lines.

3. If a heading is present, it will automatically be included on each report. To remove the heading,
delete the text from this area.

4. The heading is not used in the Silhouette custom report format. If the .�
��������!����� box is
checked then this button will read 4"����������1
%����8��� , not 4"���1
%����5
�"�
0�&
3� .

�� � '� ���
��
�.�
��/��"
 ��
�

4"����������1
%����8����

This option is only available when the Use Custom Format box has been checked. The data
entered here must be completed and is necessary to produce custom reports format.

1 Select either Primary or Intermediate. If your program is special, you can check French
Immersion, or enter a program name in the empty box and check it.

2 Enter school and class information.

3 Enter subject names (intermediate only). In some districts, some or all of these are not editable.

4 Edit Grades for Students in [class]: This option allows you to enter or edit subject grades for
the students in this class. It is not necessary to do it at this time, since the grades can be entered
from the student’s report later.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

5 Copy Other Grades file into [class]: This option allows you to find the grades file from another
class folder and copy it into this class folder. Normally, it should not be necessary to do this,
providing you use the New Term button to create a new class folder for each term.

#�����,��
��
0)�1
%�����

Batch Printing: Reports enables you to print some or all of the reports from the selected class.
There is the option to print the selected reports all at once or to preview each selected report
before printing. This second option is recommended.

Follow this procedure to batch print the student reports:

1. On the student list, select the students whose reports are to be printed.

2. If you are not using a Custom Report Format, Select the Report Format
and decide whether to include the report Graphic.)

3. Select ,�
2�
��
�����
%��� if you want to see each report before
printing. (To check number of pages, etc.)

�7 � '� ���
��
�.�
��/��"
 ��
�

4. Choose whether to 1
��2
�� �
$� �

� in Topic Areas. Select this
option to remove the blank lines that are automatically added between
a topic's selected comments and its introductory or closing comments.
This may be used to save space on the page. The print preview will
show the change as soon as it is selected. Once selected, this option
will remain in effect until it is deselected, or the next time Silhouette is
run.

5. Click on ,��
����
�$
"�1
%���� . If ,�
2�
��
�����
%��� has been
selected, the three previously disabled buttons, ,��
��������
%��� , '$�%�
������
%��� and ��
�
 �%��
��
0 will become active.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

	��
) During a print job, if Preview Each Report is checked, you may choose to Print Current Page,
choose a different Print Format, font, or even Edit Printer Settings.

;�%����
��	��
 : When teachers create their reports, they may enter the Print/View section and
create custom settings for that student - the Remove blank lines setting, and the font and.
Theoretically then, every student could have a different font name and/or font size that is saved
along with the reports. If someone else at another computer is then printing out the reports, their
computer will try to comply with these custom settings. All may be well, but, remember, all
computers do not have identical fonts, and, as well, different printers will print slightly differently.
Thus, if you are printing someone else’s reports, be sure to check that all is going well. Have
,�
2�
��
�����
%��� checked on so that you can avoid wasting time and paper because of font and
printer differences. You may wish to check the ;0
��
��������!�
����
"�1
��2
� Settings so that
you have complete control of the look of the printed report.

#�����,��
��
0)�'�
0
�&�%����

In Batch Printing: Single Topics, you are able to print out the comments for a particular subject for
all or some of the students in your class.

43%����,'1�8����

This feature is only available in term three. For schools using TurboSchool, it will export files to a
floppy disk in a format that can be imported into Turbo-School for year-end PSR Data entry.

�A� '� ���
��
�.�
��/��"
 ��
�

Select the students whose data is to be exported and click on ,���
���,'1�8��� .

Silhouette will first display the data to be exported. Users should always check this display
carefully to ensure that the data being exported is accurate. Then click the '�2
�,'1�8��� button to
complete the export. If a PSR export already exists on the disk, you will be asked if it should be
overwritten or whether this data should be appended to the file on the disk. (For example,
secretaries exporting data for a number of classes would choose to append, saving them from
having to switched back and forth from Silhouette 4 to TurboSchool or from having to use multiple
disks.)

Note: The Delta version does not permit individual selection of student data to be exported. A
single file for the whole class will be saved in a folder called “PSRDataFiles” inside your
Silhouette folder. Before exporting, you must select the appropriate school code from the list
provided.

See also: �%%

"�3�>)�43%����
0�,'1�8��� .

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �9 �
�
�

� ����!� "
��.�� ���
��

When you click on a class name, the Class Folders Utilities options appear. These options apply to
the selected class:

1

��
�

Enter the new name for the class folder, then click OK, or Cancel to exit.

8

�
�

Click Yes to delete the entire class folder, or No to cancel this operation.

43%����� ����+����

Use this option to export a class list (for use on another computer) to a floppy disk or other
location. This class list will contain all the student information needed to create a new class folder.
This can be used to create a new class using Silhouettes 4's 	
��� ����!� "
� option or the .�
�
� ����+��������������&
�% ��
 option. Select the correct destination path, then click on�43%����� ����
+�����
 - to begin the export. Note: These class list files are automatically created and updated on
your hard drive when you are creating and working with the student files in each class folder.

4��� �� ��� ����

You may email the classlist file for the currently selected class to another teacher who may need to
create a class folder for your class, for example, a colleague who teaches Music to your class.

7� � '� ���
��
�.�
��/��"
 ��
�

,��
��� ����+����

Use this option to print out a checklist of students in your class. The checklist can have up to 17
columns and be sorted in a variety of ways and can include letter grades. See A%%

"�3�/)�,��
��
0�
� ����+���� .

��
��
�	
��&
���!� "
��

This option should always be used to begin a new term. It will create a new class folder and copy
over any school/class information and student grades from the previous term. You will be given
the option of creating the student files now or leaving them until after you have created a template.

 Select the class you wish to begin a new term for.

1 Click on ��
��
�	
��&
���!� "
��

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � 7� �
�
�

2 Select either &�
�&
�% ��
��%���
 or�&�
�� �

��%���
 . This will determine whether the student
files are created now or after you have made a template. Then click on Proceed.

3 If you have selected &�
�� �

��%���
 , Silhouette will display a list of the students in the class
so that you can select which students to include. (By default, all students will be checked.)
Enter a new name for the copy of the selected class.

4 Select one of the three cloning options:

a) >

%������
����"

��(�
�����

��#��
������
� : This option will create a new class and all
students will use the same comment base as in the original file. (i.e. same students, same
comment bases)

b) �����
�

������

��#��
�(������
�� ��� : This option will allow you to select a new
comment base which will be used for the whole class. (i.e. same students, everyone gets the
same new comment base)

c) '

�������

��#��
�(���
�������"

� : This option will allow you to individually select a new
comment base for each student. (i.e. same class, individual new comment bases)

d) Click ,���

" to continue or Exit to cancel this operation.

7� � '� ���
��
�.�
��/��"
 ��
�

5 Once you class has been created, you will be reminded to Enter the Custom Report Data such as
school name, teacher name and division number.

,������"�

Use this option to create or change a Silhouette 4 password for this class only. To remove a
password, click on ���
%� with no password entered.

	��
) Silhouette 4 passwords are case-sensitive. That is, upper case letters are different than lower
case letters. ('CAT' is not 'cat')

.�
��������!������

This box must be checked if you are using a Silhouette custom report format. The custom format
will print your district’s entire report onto a blank page.

When this box is unchecked Silhouette 4 can be used to complete preprinted report forms or to
produce alternate reports.

See also �%%

"�3�L)�.��
0����������1
%����!����� .

�

4��� ������� ����!� "
��

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � 7� �
�
�

See also �%%

"�3�)�'
���
0�.%�'� ���
��
���4��� . From within Silhouette 4, you may email class
folders and comment bases to colleagues. These emails contain attached files that are to be saved
to the computer desktop from within your usual email software.

When you click on 4��� ������� ����!� "
� , the class folder is automatically compressed into one
file and readied to be sent as an email attachment. Select or type in a destination email address,
perhaps add a personal note to the instructions box and '

"�4��� .

The person who receives the email will save it to their desktop. Then they will use /
��4���
"�
� ��� to locate and add the class to their list of class folders.

7� � '� ���
��
�.�
��/��"
 ��
�

'��"

��1
%����'��

�

Silhouette 4 will display all the available topic areas. Any areas that have had comments selected
for use in this report will show an asterisk beside them. From this screen you can also rename or
delete this student's file.

M����

�������

����
0
"M�	���(������
�

�

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � 7� �
�
�

If you have inserted or moved comments in your comment base (since the time this student's report
was last saved) you will find that any checked comments remain as they were last while the
unchecked comments are as you moved them.

'��"

��.�� ���
��

1

��
�'��"

��

Use this option to change the name, sex, grade, StudentID, or PEN of an existing student. Please
note that a correct StudentID number is vital, especially if you are exporting PSR data or having
attendance printed directly on the reports.

8

�
�'��"

��

Use this option to delete a student's file. You will be given a warning and asked to confirm this
action.

/��"
��

This option is only available when using a custom report format for an intermediate class. Use it to
enter subject and work habits mark for this student. For more information and a full description of
keyboard commands when entering grades, see �%%

"�3�L)�.��
0����������1
%����!����� .

4"���1
%�����%

�
0�����

���

Use this option to enter opening comments at the beginning of the report. Enter the comments into
the white text box, then click �>� or ��
�
 . These comments are in Rich Text Format. Use the
toolbar above the textbox to use #� " , Italics and Underline. As well you can change the
justification if you wish.

Click on '�2
�1&! to save this opening comment as a Rich Text File for later use.

Click on +��"�1&! to load a Rich Text File that has been saved.

Click on ��
�$�'%
 �
0 to access the Silhouette spellchecker.

77� '� ���
��
�.�
��/��"
 ��
�

	��
)�� These comments can contain any of the gender sensitive words or the [name] command
listed in Chapter 4. These are useful if you wish to save the opening comment and use it as the
basis for another student's comment. Simply create the comment using [name] and gender
sensitive words, then save it. Then, for each student load the text file and it will appear with all the
appropriate words in place.

/
��&
3��!����������

��#��
 : Using this feature, you are able to go to any topic of any
comment base within reach of your computer and select a comment that will then be appended to
your text. If %���0��%����-
 is selected, the comments will be added directly at the end to the text;
if %��
��(��� is selected, a new line will be created and the new comment will added there.

�""�'

��
"�&
3�����������

��#��
 : Use this feature to add a section of text to any topic of any
comment base within reach of your computer. First, use your mouse to highlight the text that you
wish to add to a comment base topic. Then click on �""�'

��
"�&
3�����������

��#��
 . Then
locate the comment base and topic. Finally, click on �""�����

� .

4"���1
%����� ���
0�����

���

This option is identical to Edit Report Opening Comments, except that it will appear at the end of
the student report.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � 7� �
�
�

/��"
�����0
�

���,'1�����

���

/��"
�����0
�

����&
�����<;
�
��
"���
=�

,'1�����

���
"�/��"
�����0
�

����&
�����
<,�����-=�

These features are only available for Term 3 classes. They should be used to enter the year end
data that will appear on the report card. This is also the data that will be exported for the students’
PSR Cards.

;
�
��
"���
�� ���
�)

Most often, the information shown will be correct and all that is necessary is to select OK to
include the data as part of the student’s report. If the student is not being promoted to the next
grade as usual, be sure that the grade assigned is correct.

,�����-�� ���
� :

In addition to the data shown above (for intermediate classes), primary teachers must select from
the PSR comments to include them on the report (Note: some district formats do not include the
PSR comments on the report) and in the PSR Data Export.

7A� '� ���
��
�.�
��/��"
 ��
�

Vancouver version

Delta version

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � 79�
�
�

1
%����
0������
���&�%�����
��

1 Select the topic area you wish to use. Silhouette will display the available comments in a listbox
that will be highlighted. Any comments that had previously been checked will appear checked
and the text will be bolded.

2 Navigation in this area is similar to the Comment Base topics:

�� � '� ���
��
�.�
��/��"
 ��
�

+�����3�(���� : When the listbox is highlighted, you may:

� use the left mouse button to click on the text of a comment. The comment will appear in the
editbox below, but the checkbox will not be checked.

� use the left mouse button to click checkbox to the left of the comment. The comment is black
bolded and the text is copied into the editbox below. To edit the comment, press F4, F9 or click
into the editbox. Note: click again to uncheck the comment.

� use the right mouse button to click on the text of a comment or on the checkbox before a
comment. The comment is blue bolded and the text is copied into the editbox below. To edit the
comment, press F4, F9 or click into the editbox. Note: click again to uncheck the comment.

� use the mouse scrollwheel to scroll up and down the list

� use the left mouse button on the slider to scroll up and down the list

� use the up and down arrow keys on the keyboard to scroll up and down the list

� press the !� or !9 or Tab keys to switch focus to the editbox

4"����3�(���� : When the Editbox is highlighted, you may:

� edit the comment. Notice that comment text in the listbox changes as you change the editbox
text.

� use the left, right, up and down keys on the keyboard to navigate in the editbox

� press 4
�
� to move to the next comment in the listbox an be ready to edit it

� press '��(��4
�
� to move to the previous comment in the listbox and be ready to edit it

� Pressing !� acts to left-check that comment in the listbox

� Pressing !� acts to right-check that comment in the listbox

� press the !� or !9����&�� keys to switch focus to the editbox

3. Select comments to be included in the student report.

�

#�
�
"�2��,���0��%����-
�����

�� : '� ���
��
���%�
���
�������-����� �������(�

���������

�
��
��
�
"�����

��������

��
0��
��������-
��
 %�����$

%�-��������

�����
���
��
"�(�����
"����
"���"2�
��0
������
�
"�����

��G�����0�G�����������
�
�����(�

��� ����(��
��
"��%��
��
����
%�����
H�����-���������
���
�����"

�
���
���
����
"�����
��
�(� � �

�

�
���
��
�"�

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

In the student reports section of Silhouette 4, you can mark checked comments to be appended to
the end of a previously checked comment. The blue bolded comments created by right-clicking the
comment line indicate that the comment will be appended to the previous checked comment. To
quickly check on the look of you checked comments, click on ��
�������&�%�� button at the bottom
right of the window. The paragraph style would look silly with bulleted comments, but works very
well with sentence comments.

See �%%

"�3�!)�#�
�
"�2��,���0��%����-
�����

�� for suggestions and examples.

	��
�)�

1. If there are unused or empty comment boxes in the list, they can be used by clicking into the
line. Then switch to the editbox and type a comment.

2. Silhouette always prints selected comments in the order that they appear in the comment list.
Therefore, you may wish to pay attention to the order in which they are entered, and use the
Multi Move Mode (in the Comment Base Editor) to ensure that they will print out in a logical
order.

3. When editing comments, you can use the mouse to highlight words and cut and paste using
Ctrl-C to copy, Ctrl-X to cut and Ctrl-V to paste.

4. To add a bullet that has been accidentally removed, with the Num Lock on, hold the � ��$
-��
"�

�
����A� on the number pad. Always add a space after inserting a bullet character, or else the
next word (beginning with a bullet) will be skipped by the Silhouette spellchecker.

5. There is a limit of 75 checked comments per topic.

�� � '� ���
��
�.�
��/��"
 ��
�

;
���"�����-��
"�� ���
0�����

���

These options allow for additional lines of text to be added at the beginning or end of this topic
area on this student's report. This text is not in Rich Text Format like the report opening and
closing comments. When in the Introductory Comments, you may also click on ;�%����&�%���
�2
�2�
� to include all or part of your topic overview in this section.

��
��&����&�%���

This option will show you all the comments selected for this comment area only, as they will
appear on the report. Click Exit to return to the comment area.

�
���� ���
�$��

This option will clear all check marks from the comment area.

1
(�
����#��
�

This option will restore unchecked comments in this topic area to the way they appear in the
comment base, clearing any edits that have been entered for this student. Checked comments will
remain as edited.

��
�$�'%
 �
0��(�'

��
"�����

���

Use this option to access the Silhouette spellchecker to check only those comments which have
been selected. A window will open at the top of the screen to display any misspelled words as they
are found. Click �> to return to the Edit Student Report screen. See �%%

"�3��)�&�
�'%
 ��
�$
��
�
"�&�
������ for further information.

	��
) The student report is not saved until you click '�2
�'��"

��1
%��� on the Student Report
screen. It is wise to save the report before selecting another comment area.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

,��
�?��
��

��
��
0���
�1
%����

When this option is selected, Silhouette create a print preview of the student report. The preview is
shown on the right side of the screen, while the left side shows printer options and information.

The Silhouette print preview will show you the entire report for this student, as it would be printed.
Click the I and J arrows to turn pages, and + and - to adjust the magnification of the preview. Use
the scroll bars to slide the report in the window, or drag the report over by holding the mouse
button down on the preview and moving the mouse.

1
��2
�� �
$� �

���
�&�%�����
���:���'�2
"�'
���
0 : Select this option to remove the blank lines
that are automatically added between a topic's selected comments and its introductory or closing
comments. This will save space on the page. The print preview will show the change as soon as it
is selected. Once selected, this option will remain in effect until it is deselected, or the next time
Silhouette is run. This setting will also be remembered for this student’s report. This means you
can set Remove Blanks for some of your student reports and later, when you want to print, this
setting will be remembered. Other settings you can set to be remembered are the Font and Fontsize
for each student’s report.

�

�� � '� ���
��
�.�
��/��"
 ��
�

	��
�)

1. Click the Set button to set the current magnification as the default value.

2. The print preview cannot be edited. Return to the Student Report section to make any changes.

3. If you find that a new page begins at an undesirable point in the student's report, use the !���
�
%�0
��
�$��� ... dropdown menu at the bottom of the screen.

/
��8
(�� ��!�
�?'�N
�

You may have been experimenting with different fonts and fontsizes for your report. Click this
button to retrieve the Default Font and Fontsize. When Silhouette 4 was installed on your
computer, the Default was Times New Roman 10, but you may have changed the default (either
accidentally or on purpose) since then.

'
��8
(�� ��!�
�?'�N
�

Here you may set the current font and fontsize and the new default for student reports viewed or
printed at your computer. This does not override custom font and fontsize settings that may have
been set previously with other students.

'

�����
�1
%����!������<
����2�� ��
��
�.�
�
�������!�����=�

The six report formats and graphic settings are not available if you have checked the Use Custom
Format box for this class. See��%%

"�3�L)�.��
0����������1
%����!����� . Select one of the six
available formats. These formats can be edited to your own preferences.

,��
�
��;
(�������
�

This area contains information about your document according to the format (printer fonts and
margins) that have been selected.

� ���%�
� �7�������%�
� �!�2
) �'��"

� �1
%���� � �� �
�
�

�""�
0���/��%���������
�1
%����5
�"�
0�<
����2�� ��
��
�.�
��������
!�����=�

Silhouette can include a graphic image as part of its heading at the top of the first report page. The
image must be in bitmap (.bmp) and should be a two-colour image for best results. It can be any
size.

To set up the graphic for inclusion, click on Graphic Settings. Then select Get Graphic and use the
Windows file requester to locate the graphic (.bmp) file to be included.

Finally, select the placement (left, right, or centre) and height of the graphic, then Save Settings.
The graphic will appear in the page view display whenever the Include Graphic button is checked.

4"���,��
�
��'
���
0��<
����2�� ��
��
�.�
�������� !�����=�

Silhouette stores settings for up to six report formats. Each format should have its own name.
These names, as well as the fonts, sizes, and margins, can be edited to your own preferences. The
six formats are identified by their names beside the six buttons at the top of this window. Select
any of the formats to edit it. See �%%

"�3�*)�4"���1
%����,��
�
��'
���
0��

	��
�)

1. If your selected format utilizes fonts that are not available on your system, you will see a notice
instructing you to set your printer fonts correctly. Before printing you will need to edit the
printer fonts (in the Utilities section) to select fonts that are available for your printer.

2. Silhouette stores settings for six report formats. By default these are labelled primary and
intermediate. However, these labels as well as the fonts, sizes, and margins, can be edited to
your own preferences.

� �� �
�

�%%

"�3��)&�
�'� ���
��
�
'%
 ��
�$
���
"�&�
�������

&�
�'� ���
��
�'%
 ��
�$
��

�
The Silhouette Spellchecker is available throughout Silhouette wherever you are editing text. This
spellchecker functions like many typical spellcheckers. Click on the ��
�$�'%
 �
0 button:

� misspelled words are displayed in the top window

� Silhouette will check its dictionary and display words with similar spellings

� Click on Ignore to skip this occurrence of the misspelled word, or Ignore All to skip all
occurrences of the word.

� click on Add to add this word to the Silhouette custom dictionary. Use this feature to build up
a custom dictionary of Canadian spellings and educational terms.

C H A P T E R 7

�A� '� ���
��
�.�
��/��"
 ��
�

� To correct a misspelled word, enter the proper spelling beside the words "Change To:" or select
a replacement from the list of suggestions. Then click Change to correct this misspelling or
Change All to correct all misspellings of this word.

	��
�)

1. When checking spelling in Student Reports, Silhouette only checks those comments which
have been selected for inclusion on the report.

2. Silhouette does not check the spelling of any word containing a non-alphabetic character (e.g.
postal code, numeric data, etc.)

'%
 ��
�$)���������
����	�

In Silhouette Utilities (accessed on the front screen), you can turn Autocorrect on or off. When
ON, as soon as you have typed a word, the spellchecker will compare try to find it in its dictionary
and custom dictionary. If the word is not found, then the spellchecker may simply underline it if it
finds no alternate spellings. It may also display a dropdown list of up to five alternates.

&�
�'� ���
��
�&�
�������

The Silhouette Thesaurus is available in the Comment Base only. To use the Silhouette Thesaurus:

1. First highlight a word in the comment base. You can do this by double-clicking a word or by
dragging to highlight the word or partial word.

2. Click on the Thesaurus button. If the selected word is in the thesaurus, up to ten related words
will be shown. To replace the selected word, click on a word from the list and then click on
Replace, or just double-click on the word from the list.

� ���%�
� �� �������%�
� �!�2
) �'��"

� �1
%���� � �9 �
�
�

&�%)��If, for example, you double-click on the word prompting, the thesaurus will reply that it has
(No Suggestions). Instead of giving up, highlight the root word only, prompt. The thesaurus will
display a full set of ten synonyms.

� A��
�

�%%

"�3�#)�'� ���
��
���&�%��

&�
�4���%
�>
-�

In most Silhouette windows, pressing the Escape (Esc) key will activate the current Cancel, Exit or
Done button.

1

���
0��
"�"

��
0��
3��(�
��

When loading or saving plain text files in Silhouette (for example, Report Opening and Closing
comments, and Get Other File in Overview Topics and Introductory Comments) Silhouette will
display the standard Windows requester. Within that requester, you can click a filename with the
right mouse button and rename or delete the file if necessary.

�""�
0�
3��������

�� �

��

When creating comments, it may be helpful to add a few blank lines at the end of each Topic Area.
This will enable you to type in extra comments for any student who needs them without
permanently entering them in the comment base.

If your Comment Base topic has many comments, you may find it confusing as you navigate back
and forth. Use blank lines to mark off different sections. Type in labels that will help you to
identify the sections even if you would never include them in a student’s report. Make it easy on
yourself.

�""�
0���
����
"��%
��� ��������
���

Always put a space after bullets and special characters to separate them from the following word.
This will ensure that the Silhouette spellchecker can distinguish the word from the special
character. (Note: Hold Alt and type 0183 on the number pad to type a bullet manually, but make
sure that the NumLock key is on)

#��$�
0�.%�'� ���
��
���8����

C H A P T E R 8

A�� '� ���
��
�.�
��/��"
 ��
�

It is always wise to backup your data. You could export to a floppy disk (the least safe method), or
export to another hard drive on your computer, to a network folder on your network, or email the
data to a friend or to yourself at school or at home. Whatever method you choose, you will know
that if something untoward happens, you have a backup available.

Note: When exporting a class, the associated comment base files can be exported at the same time,
so it is not necessary to export them separately.

;
� �"�
0�&�%����2
�2�
����
���1
%����

Once you have created topic overviews, you may wish to include them in the introductory
comments within a Topic Area of your Student Reports. This can be accomplished in the following
way:

1. Select the student report you wish you edit.

2. Select the Topic Area which is to contain a Topic Overview.

3. Click on Introductory Comments

4. Click on Import Topic Overview

5. Select the folder containing the Overview files you need.

6. Select the desired Topic Overview file. The Topic Overview will appear as the Introductory
Comment of the selected Topic Area. It can be edited or added to as necessary.

7. 	��
) If this procedure is done as part of a report template, each new student report will
automatically contain the Topic Overview(s).

� ���%�
� �A�������%�
� �!�2
) �'��"

� �1
%���� � A��
�
�

'
���
0��%�-��������

��#��
�

Before beginning your comment base you should plan its layout. Some teachers prefer larger topic
areas containing sub-topics, others prefer a number of smaller topic areas. Also, some teachers
prefer to include several versions of a single comment while others include just one version and
edit it for each student. Some teachers prefer to build one comment base that will be used all year,
while others prefer to use a new comment base each term, perhaps importing or cloning some of
the previous term's comments. Silhouette is extremely versatile and can be set up to meet each
teacher's needs.

.��
0�������%�����
"�� �
$� �

�������
���&�%�����
 ��

If you prefer to use sub-topics within a larger topic area, it may be wise to leave a blank comment
line, then enter the sub-topic title as a comment (perhaps italicized). Then, in the student report,
check both the blank comment and the sub-topic title and the sub-topic will be nicely spaced. Also,
it may help to include a comment line of dashes (------) above or below the sub-topic to separate it
visually from the other sub-topics. This line of dashes would not be checked at report time but
would make it possible to quickly spot the new sub-topic when the topic area is printed out or when
looking through the topic area on screen.

������(�;��0
��
���
�M����

��#��
������

�
���
0
"M����
�
0B�

Silhouette will warn you if there have been any changes to a comment base since the time the
student report was created or last saved. It is always advisable to do all comment base editing
before creating the student files.

This warning can be safely ignored if the changes made to the comment base were limited to
re-wording and adding comments to the end of the comment list. However, if comments in a topic
area have been inserted, moved, or deleted, the student file (i.e. the affected topic area) should be
cleared and comments re-checked.

If the warning is ignored and comments have been inserted, moved, or deleted then the student
report will not display the comment base properly. Any comments that were previously checked
will overwrite the new or moved comments that should be in their place.

For example: Suppose that Student A's report was created and comments 2 and 6 in the first topic
area were selected for inclusion. Later, the comment base was edited and comments in the first
topic area were moved (or inserted or deleted). When the teacher returns to Student A's report (and
ignores the warning) the comments in the first topic area will not display properly. Instead, the
previously selected comments 2 and 6 will appear in the second and sixth positions instead of the
new comments that were there after the comment base was edited.

A�� '� ���
��
�.�
��/��"
 ��
�

It is always advisable to use the Print Preview and View This Topic options to be sure that the
student report is accurately and properly presented.

*�2�
0?�
���"
��
0�����

����
���
�����

��#��
�

You may find that you wish to re-order your comments within a topic area.

To move a block of comments, or re-order them:

1. Click on Multi Move Mode. Follow the red on-screen instructions.

2. Select up to 25 comments you wish to move, in the order you want them to appear. Silhouette
will remember the order in which you click them.

3. Click on Selections Done.

4. Silhouette will display each of the selected comments, in the order they were clicked, and ask
which comment number it should be inserted before. Click the comment number and the
moved comment will appear immediately before it.

5. If all the comments are to be moved as a block, hold the SHIFT key while clicking the comment
number referred to in step 4 above. Silhouette will then move all the selected comments, in the
order they were selected to the new location.

� ���%�
� �A�������%�
� �!�2
) �'��"

� �1
%���� � A��
�
�

���
�
0) If you enter Multi Move Mode, then find you must cancel the operation, Silhouette will
exit right out of the topic area. It is recommended that you use the Save Changes button to save the
topic area before entering Multi Move Mode.

5�"�
0��
"������
0�(�
��

After using Silhouette for a number of reporting periods, you may find that you have Overview,
Class, or Comment Base Folders which you want to keep but don't need to see in the file list. These
files can be hidden by clicking on the Hide/Show button, then selecting the folders you wish to
hide.

;
� �"�
0���&�%���&��
������
������

���

There is an additional special command, [x]. This command should be used as the first comment
in a topic. Its function is to force a topic title to appear if there are no selected comments in that
topic. The [x] command does not appear in the special commands window and must be typed in.

To force a topic title to display without selected comments, enter [x] as the first comment and
select it in the student report. The title will display and none of the comments (even if they are
checked) will be shown.

;(�-��������

�����
����
���%�
�

��

There have been occasions when a teacher has needed to view or print student reports but the
comment base is not available. This could happen if the teacher neglected to export the comment
base to floppy disk before bringing the reports to school, or forgot to import it after importing the
class folder.

In such an emergency, Silhouette will allow you to view or print your reports. Simply��� "���
�
��
��� �$
- while you click on a student name. This will tell Silhouette to go directly to the
print/view screen and allow printing of the report.

For batch printing in this situation, click on Batch Print Reports, select the students to be printed,
then �� "���
���
��� �$
-� while clicking on Print Checked Reports.

	��
 : In order to show student reports in the absence of the comment base, Silhouette must rely on
the information as is it stored in the student report file. Generally, this is adequate. However, if
you have made changes to your comment base since the student file was last saved, these changes
will not be reflected in the student report. This is particularly important if you have changed the
order of your topics. The student report will still show the old order unless it was re-saved after the
comment base was changed.

;������ ��-���
����

"
"������-���
3%����-��������

�����
������-��� �� ����(� "
��

A7� '� ���
��
�.�
��/��"
 ��
�

���
��'� ���
��
����%% ������
��

Silhouette 4 is not limited to the creation of term reports. It can be a valuable criterion referenced
evaluation tool for a variety of class assignments. After determining appropriate criteria with your
students, you may wish to set up topic areas for individual book reports, projects, units, etc. For
each of these assignments a mini-report can easily be prepared, clearly and effectively
communicating the degree to which each student has met the required criteria. Eventually these
topic areas can become the basis for the term end report.

� A��
�

�%%

"�3��)��
"���?*���'�
���%����� ��-�

Silhouette 4 for MacOS comment bases and student reports are completely compatible with
Silhouette 4 for Windows. Thus, these files can be transferred and used between both versions.

8��$�(������)���
"�������*���'B�

In order to share files between the Windows and MacOS versions of Silhouette, you must be able
to read the same floppy disk in both computers. Since Windows cannot read a MacOS disk, you
must use a Windows formatted disk in the MacOS computer.

1
�"�
0�����
"����(������
"�"��$������*���'�

MacOS computers running System 7.5 or later have the PC Exchange extension included as part of
the System software. Make sure the extension is turned on and the MacOS computer will
recognize a Windows disk when it is inserted.

,���
����������
"����"��$��

Sometimes a MacOS computer will be unable to read a Windows formatted disk. This can occur if
the disk was formatted with no label and used with Windows. It appears that Windows 95/98 will
overwrite the portion of the disk that should contain the disk label, so that the MacOS computer
will display an incorrect disk label even though Windows will still consider the disk unlabeled.
Typically, the MacOS computer will think the disk is labelled "ASil" or "ASi" or contain an
unknown character. It is recommended always to format your disks with labels if you may wish to
transfer the files between the different versions of Silhouette. Silhouette 4 for Windows will
automatically relabel your floppy disk before exporting any files to it.

Often reformatting the Windows disk, or trying a different disk, will solve the problem.

������(�'� ���
��
����� �
�����%����(������,��"��$ B�

There may be disks that PC Exchange can read, but still are unreadable to Silhouette 4. If this
occurs, simply open the Sil folder from the floppy and drag its contents into your Silhouette 4
folder on your MacOS hard drive.

C H A P T E R 9

AA� '� ���
��
�.�
��/��"
 ��
�

*���'��-��
��(�
��

The MacOS operating system automatically writes files onto any disk that is used in a MacOS
computer. Therefore, after a Windows formatted disk has been read by MacOS, there will be some
MacOS files on it (e.g. desktop, finder.dat, resource.frk, etc.). This is normal, and these files
should be ignored. They will not interfere with Silhouette 4 for Windows or MacOS.

� A9�
�

�%%

"�3�8)�>
-����"��
"�*���
�
'���������

Esc The Esc key is always linked to the Cancel and Exit buttons in Silhouette 4.
Using this option will save a lot of time as you navigate through the screens.

Comment Base topics: Listbox highlighted

F4 and F9 Press the F4 or F9 keys to switch focus to the editbox

Left click
comment

Use the left mouse button to select a comment. The comment will appear in
the editbox below.

Right click
comment

Use the right mouse button to select a comment. The comment will appear in
the editbox below and the focus will switch to the editbox so that you are
ready to edit that comment.

Scrollwheel Use the mouse scrollwheel to scroll up and down the list.

F7 Pressing F7 will insert a new comment at the bottom of the list

Up/down arrow
keys

Use the up and down arrow keys on the keyboard to scroll up and down the list

Comment Base topics: Editbox highlighted

F4 and F9 and
Tab

Press the F4 or F9 or Tab keys to switch focus to the listbox

Arrow keys Use the left, right, up and down keys on the keyboard to navigate in the
editbox

Enter key Press Enter to move to the next comment in the listbox an be ready to edit it

Shift-Enter Press Shift-Enter to move to the previous comment in the listbox and be ready
to edit it

F7 Pressing F7 will insert a new comment at the bottom of the list

Student Reports topics: Listbox highlighted

C H A P T E R 1 0

9� � '� ���
��
�.�
��/��"
 ��
�

F4 and F9 and
Tab

Press the F4 or F9 or Tab keys to switch focus to the editbox

Left click
comment

Left-click on the text of a comment. The comment will appear in the editbox
below, but the checkbox will not be checked.

Left click
checkbox

Left-click checkbox to the left of the comment. The comment is black bolded
and the text is copied into the editbox below. To edit the comment, press F4,
F9 or click into the editbox. Note: click again to uncheck the comment.

Right-click
comment

Right-click on the text of a comment or on the checkbox before a comment.
The comment is blue bolded and the text is copied into the editbox below. To
edit the comment, press F4, F9 or click into the editbox. Note: click again to
uncheck the comment

Scrollwheel Use the mouse scrollwheel to scroll up and down the list

Up/Down arrow
keys

Use the up and down arrow keys on the keyboard to scroll up and down the list

'��"

��1
%�������%���)�4"����3���0� �0��
"

F4 and F9 and
Tab

Press the F4 or F9 and Tab keys to switch focus to the listbox

Arrow keys Use the left, right, up and down keys on the keyboard to navigate in the
editbox

Enter key Press Enter to move to the next comment in the listbox an be ready to edit it

Shift-Enter Press Shift-Enter to move to the previous comment in the listbox and be ready
to edit it

F2 Pressing F2 acts to left-check that comment in the listbox

F3 Pressing F3 acts to right-check that comment in the listbox

Alt-0183
(Windows)

Windows: To insert a bullet in any text area in Silhouette, hold the Alt key and
type the numbers 0183 on the number keypad. Check the Num Lock is ON.

>
-����"�'��������

Ctrl-X Use the mouse to highlight a section of text. Hold the Ctrl key and press the X
key to cut the text and place it into the computer clipboard.

Ctrl-C Use the mouse to highlight a section of text. Hold the Ctrl key and press the C
key to copy the text and place it into the computer clipboard.

� ���%�
� ��� �������%�
� �!�2
) �'��"

� �1
%���� � 9� �
�
�

Ctrl-V You can paste the text that was cut or copied into the computer clipboard.
Click the mouse into the place where you would like to have the text placed.
Hold the Ctrl key and press the V key to paste the text.

,�
2�
��'��

�

+ and - keys

These keys are linked to the + and - buttons below the print previews seen
when you are preparing to print a Comment Base topic, a Report Overview, a
Single Student Report or Batch Printing student reports.

< and > keys

These keys are linked to the < and > buttons below the print previews seen
when you are preparing to print a Comment Base topic, a Report Overview, a
Single Student Report or Batch Printing student reports.

/��"
��4
��-�&��

Page Up

Page Down

These keys are linked to the forward and back arrows and will advanced or
back to the next student.

Tab Moves down the column of marks.

Enter Moves the cursor to the next mark to be entered for this student, either work
habits or grade.

8��
���,��
�?��
��<��

�����

�����
����
���%�
�

�=

CTRL – click on
student name

If you hold the CTRL key while clicking on a student name on the Student
Reports screen, you will go directly to the Print/View screen for that student’s
report. This feature is useful if the comment base for that student is not
available.

Similarly, in the Batch Print screen, if you hold CTRL as you click on Print
Reports, Silhouette 4 will not require the comment base to be present.

� 9� �
�

�%%

"�3�4)�	
����$��%���
��

	
����$�!
����
��

For schools on Novell and Windows Server 2003 networks, Silhouette4 has features that allow for
easy updating and sharing. All but two of these setting are made by editing the Sil.ini file. In most
case this would be done by the district or school technology staff rather than by a classroom
teacher.

	
����$43
) If True, then the Silhouette4.exe in the folder will serve as a Network Exe. (All
computers on the network would run from this folder.) This folder containing the Silhouette4.exe
also contains all the Silhouette related files including all the dependencies (e.g. ocx's, dll's, custom
fonts). All computers on the network would run from this folder.

5��
�"��2
) On the network, each teacher's home drive, though labelled h:\, is distinct. When
NetworkExe=True (see above), all work is directed to the Home Drive. In this way, each teacher's
settings, classes and comment bases will be separate from everyone else's.

	
����$�'���
"�!� "
�) This Silhouette4 folder (Note: it must be a Silhouette4 folder) is designated
as a folder that each teacher can save to, when, for example, she want to send a class folder to be
printed, or she is sharing a comment base. There are special buttons on the Export and Import
Comment Base and Class Folder windows which allow for instant access to the Special Network
Folder.

�

�

'	!8��%"��
) This is one of only two settings that are accessible through Silhouette4 Utilities.
When checked, the Special Network Folder location will appear on the path dropdowns on, for
example, the main Comment Base window and the Student Reports window. While most teachers
may not use this feature, a secretary who is printing reports, or an administrator who is reviewing
reports may find it very useful.

,�
2

�.%"��
���
"�1
0��
��� �) These two settings are intended to be used by network
administrators only as particular network conditions warrant.

C H A P T E R 1 1

9� � '� ���
��
�.�
��/��"
 ��
�

� 9� �
�

�%%

"�3�!)�#�
�
"�2��
,���0��%����-
�����

���

Silhouette 4 presumes that you will most often wish to enter bulleted comments. Commenting in
this style helps to keep your comments concise and focussed. A disadvantage to bulleted
comments, though, is that there may be a lot of unused space on a report. This can be an important
issue in some reporting formats. As well, some teachers may wish to write full sentences instead of
bulleted comments as a matter of personal preference.

#�
�
"���-
�����

���

Notice that the checked bulleted comments below are easy to read in the printout, but there is
wasted white space.

,���0��%����-
�����

���

In a paragraph style, the same comments may not be as easy to read, but space is used much more
economically.

In the examples above, there are only two lines saved by changing to a paragraph-style. Greater
savings would be made when the comments are short or just long enough to require a second line.

+
(��� ��$�?���0���� ��$�

In the Student Reports section of Silhouette 4, you can mark checked comments to be appended to
the end of a previously checked comment. This would look silly with bulleted comments, but
works very well with sentence comments.

+
(��*���
���
�$) Select comments to be included in the student report by left-button clicking in
the check boxes next to them. A check mark will appear, and the comment will be bolded. Left
click again to de-select comments. If you are working in the Editbox, you can press F2 to
left-check the comment in the listbox.

C H A P T E R 1 2

97� '� ���
��
�.�
��/��"
 ��
�

1�0���*���
) If you right click in an unchecked check box, the box will be checked and it will be
indented immediately. This indicates that this comment will not be printed on a separate line;
rather, a space and then the comment will be appended to the end of the previously checked
comment. Right-click again to de-select comments. If you are working in the Editbox, you can
press F3 to right-check the comment in the listbox.

� 9� �
�

�%%

"�3�/)�,��
��
0�� ����+�����

Silhouette 4 has a built-in utility to print class checklists. Many teachers have found the Silhouette
checklists to be a very handy classroom management tool.

The Print Class List feature in Silhouette 4 is a customized and limited version of ClassList Printer,
the software made freely available to schools that own a licence to Silhouette 4 or SilhouetteCE.

In Print Class List, you are able to print whole or partial class lists. You are able to customize the
look of the printout in many ways. There are three or four frames on the main screen (below) that
allow you to customize the printout: Data to appear on Class List printout, Sort by, Settings, and, if
the class is a multi-grade class, Multi-Grade Settings.

With you class folder selected, click on ,��
��� ����+��� .

� ���� ����%��
��
0��%���
��

8��������%%
����
�� ����+����,��
����) Enter school and class information here to appear at the top
of the class list.

C H A P T E R 1 3

9A� '� ���
��
�.�
��/��"
 ��
�

If your class is using the Custom Report Format and you have entered the custom report data, then
this information will automatically appear in many of the fields in this section. Otherwise, you will
have to enter the data you wish to appear on a printout. The data will not be saved for future
printings.

;
"

��!
��
�
��
� : Select this option if you want the girls’ names to be indented a few spaces.

'�����-) You may choose to sort by first or last name, or to show first name only.

�����
�,��
��*�"
) Select Print Class with Grid to create an empty checklist, or Print Class with
Grades or ID to print a hard copy of the grades you entered or a list of student ID numbers.

'
���
0�) With these settings you are able to customize class list printouts to a great extent. The
default setting (as above) will appear every time you enter the Print Class List section of
Silhouette4, Your altered settings will be maintained for only as long as you work in this section.

Select the number of columns and height of rows for this printout. You may also choose to add up
to 5 blank rows at the bottom of the list.

Be warned that if you choose a large font size, part of some students’ names and other information
may be truncated. Note also that the student name is printed along the bottom of the rectangle that
encloses it.

,�%
��'�N
) Choose letter or legal.

;
� �"
���%?��������� ��
�) Checking either or both of these will add a tall extension to the top or
bottom of the checklist which will be a place for writing column headings.

,��
�����!�
�) click on Change to select a new font or size.

*� ��/��"
�� ����'
���
0�) These options will only appear if the class has more than one grade
represented. You can choose to sort by grades and to show the grades alongside the student names.

Once you have selected the printing options, select the names of the students you wish to be
included on the class list (you do not have to print the whole class) and click on Show. Silhouette 4
will display a preview of the list. Click on Back to change any of the settings, or Print to print the
list.

The minus (-) and plus (+) buttons are for zooming in and out.

� ���%�
� ��� �������%�
� �!�2
) �'�� "

� �1
%���� � 99�
�
�

,��
��
0���/��"
��+����

If you have selected Print Class with Grades or ID, a drop down menu and a list of subjects will
appear. Use the drop down menu to select Term 1, 2, 3 , or Final. Then select the subject(s) you
wish to have printed out and whether or not to Include Effort Marks (check box). Then click on
Show/Print to view and print the list. One further option is to select Student ID Numbers from the
drop down menu. In this case, the subjects will disappear and the list will only contain the student
names and ID numbers.

� ���+����,��
�
���((
����""����
� ��%���
��

The separate software, ClassList Printer, offers options to create, print and save as Silhouette files
any particular grouping of students at your school. Thereby, you may create and print a list of
sports team, drama club or band members. See the ClassList Printer manual for details.

� ��� �
�

�%%

"�3�5)���
���
0�� ���
��(������
�
����� ����

"�
�
�%��0����

Silhouette 4's companion utility, ClassList Printer can create Silhouette class lists using a master
file exported from TurboSchool or other school attendance programs. The master file exported
from the attendance program must be a text file and must contain the information described below.

*���
��(�
�(������

In order for Classlist Printer to create Silhouette 4 class list files, you must have a master file
containing the names of all the students in the school. The file must be a text file with one line for
each student containing the following information:

Division

Last Name

First name

Used

Sex

Grade

Student Number

Provincial Education Number (PEN)

Teacher

Room

C H A P T E R 1 4

��� � '� ���
��
�.�
��/��"
 ��
�

Each item above must be enclosed in quotation marks in the line for one student. Here is a sample
of the data needed:

"1","Barker","Sandra","Sandra","F","7","4194","999970899","Mr M Post","201"

"1","Chan","Edward","Edward","M","7","4321","999951138","Mr M Post","201"

It is not essential that each item be included, but any excluded items must still be represented by a
comma and a pair of quotation marks (“”).

It is essential that each student have a unique student number and that the first six items are
accurate.

See ClassList Printer and your TurboSchool manual for instructions on how to export this file.

� ��� �
�

�%%

"�3�;)�'�����
0���	
��&
���

Moving from one term to the next is not difficult, but requires several steps. First consider whether
you need to edit your comment base, or perhaps, create a new comment base for the new term.
Then use the New Term function to create your new term class folder.

���&�
�����

��#��
�

As always, your comment base is the first thing to prepare. To begin a new term, you have three
choices:

� Continue to use your term 1 comment base. If you decide to do this, you should go ahead and
add any term 2 comments to your existing comment base. The advantage of this is that it makes
all your first term comments available for use in second term if you wish. The disadvantage is
that the comment base may get large and you may have to do more hunting to find the
comments you want.

� Create a new comment base for term 2. If you choose this, then you should click on Create a
New Comment Base, then enter the topic names again before adding in the comments that will
be used in this term. The advantage of this is that the comment base is specific to this term, so
reports will be easier to make. The disadvantage is that you won’t have access to term 1
comments, unless you re-enter them in this comment base.

� Make a copy of the term 1 comment base, then revise it. If you decide to do this, you should
click on Clone a Comment Base, then select the term 1 comment base and give it a new name.
You can then add new comments and remove any comments that are specific to just the old
term. The advantage of this is that you do not have to re-enter comments but still end up with a
term 2 specific comment base.

In the end, the decision you must make is this: Do you want one big comment base with all three
terms’ comments in it OR do you want a separate comment base for each term. It really doesn't
matter - either way will work fine.

#��&�
��
������ ����(� "
��

Once you have your comment base in order, you need to make a copy of your class list and tell
Silhouette which comment base you will use for this term:

1. In the Student Reports section, click on your Term 1 class

C H A P T E R 1 5

��� � '� ���
��
 �.�
��/��"
 ��
�

2. Click on New Term. Silhouette will offer two options - the Template Option or the Clone
option. Select the Clone option, unless you plan to use a Template to begin the new term’s
reports. Click on Proceed.

3. Enter a new name for your term 2 class (max. 8 chars)

4. Choose one of the three comment base options. Keep Source Student File... is for people who
want to use the same comment base as term1. Choose New ... is for people who have a
different comment base for this term. The third option is for those who want to select different
comment bases for individual students. (If you choose the second or third choice, you must
select a comment base from the box that will appear in the top right corner.)

5. Click on Proceed and your new class folder will be created, containing your student names,
grades and school/class information - ready for use.

	��
) If you selected the Template option, you will not see all of the above steps. After entering a
new class folder name, Silhouette 4 will create the folder and copy over the necessary files - but no
student files will be created. You will select your comment base when you create the template and
create the student files after you have created the template.

� ��� �
�

�%%

"�3�L)�.��
0���
��������1
%����
!������

Silhouette 4 contains a Custom Report Format that will allow you to print your entire report on a
blank page. This format is set by your district and cannot be edited. However, the process of
creating a comment base and student reports is no different. The points noted here are in addition
to the usual Silhouette steps.

4
�
��
0��������1
%����8����

If you are planning to use the custom report format, make sure that you check the box that says Use
Custom Format after you create your class folder. When this box is checked, the button that
usually says Edit the Report Heading Text will say Edit Custom Report Data and will allow you to
enter the information that is needed for your custom report format.

1. Click once on your class name to open the folder.

2. Select the Use Custom Format box.

C H A P T E R 1 6

��7 � '� ���
��
�.�
��/��"
 ��
�

3. Click on Edit Custom Report Data.

4. Choose the report format - Primary or Intermediate. If you teach French Immersion, check the
French Immersion box. If you teach another program (e.g. L.A.C. or E.S.L.) You may want to
enter the program name in the box below French Immersion and click its checkbox. If either of
these checkboxes is selected, the appropriate program name will be included on the report
underneath either Primary or Intermediate Report.

5. Enter School and Class Data. Any information entered here will be printed exactly as it appears,
so be sure to use the format (e.g. date format) that you want on the report.

6. If you have an intermediate class, enter the subject names. For some custom report formats,
some or all of these cannot be edited and will be greyed out. However, if there are empty spaces
or the subject titles are on a white background, you can enter the subject names you need.

7. Edit Grades for Students in [class]: This button will allow you to enter subject grades for your
students right away. Typically, this will not be needed and you will enter the grades portion of
Silhouette 4 from the student reports.

8. ��%-����
��/��"
��!�
��
���D� ���E) This button will allow you to locate a grades file in another
class folder and copy it into this class folder. This would ensure that term one marks are
included in the term two folder but is not necessary if you use the New Term button to create
your term two class.

9. Click on Save, then Exit to save this custom report data.

	��
�)

1. This custom report data will be automatically copied to your term two folder when you use the
New Term button to create a term two class folder, so it is not necessary to enter it a second time.

2. ;*,�1&�	&) For Grade 3/4 Classes: Teachers of grade 3/4 classes must note that a class must be
either primary or intermediate if you are using the custom report format. If you have a grade 3/4
class you will need to treat it as two classes. The grade three students must be in one class folder
and the grade four students in another. When you create class folders for each grade from the
classlist, you will need to uncheck the student in the other grade before continuing.

� ���%�
� ��7 �������%�
� �!�2
) �'��"

� �1
%���� � ��� �
�
�

4
�
��
0����"

��0��"
��

�

If you use a custom report format for an intermediate class, you will need to enter the student
grades for each term. Silhouette will store and print the student grades as part of the report. When
a new term created using the New Term button, the previous terms’ marks will automatically be
copied over.

You can enter the student grades portion of Silhouette 4 in two ways: Either click on Grades on any
student report, or click on Edit Grades for Students in [class] from the Edit Custom Data part of
Silhouette 4. In either case, once you are entering grades for one student, you can move ahead or
back to enter grades for other students.

��A � '� ���
��
�.�
��/��"
 ��
�

If the Grades button does not appear on the student report screen then either the Use Custom
Format box is not checked or Intermediate has not been selected in the Edit Custom Report Data
part of Silhouette 4.

>
-����"�����������

When entering grades, the following keyboard shortcuts may help:

Enter - move to next mark, either Grade or work Habits

Tab - move down the current column

Page Down - next student in class list

Page up - previous student in class list

As well, the < and > buttons will move to the previous or next student and the << and >> buttons
will move to the first and last students in the class.

Student Grades are automatically saved upon exiting the grades screen.

� ��9 �
�

�%%

"�3�>)�43%����
0�,'1�8����

Silhouette 4 will store and then export PSR grades and comments in a format that can be read by
Turbo-School. These features are only available when you are using the Custom Report Format
and are working on a term 3 class (the term is set in Edit Custom Report Data).

Important Note: The Delta Schools version does not permit individual selection of student data to
be exported. A single file for the whole class will be saved in a folder called “PSRDataFiles”
inside your Silhouette4 folder. Before exporting, you must select the appropriate school code
from the list provided.

/��"
�����0
�

����&
�����<;
�
��
"���
=�
,'1�����

���
"�/��"
�����0
�

����&
�����
<,�����-=�

�

This feature should be used to enter the year end data that will appear on the report card. This is
also the data that will be exported for the students’ PSR card. It is important to remember to do this
for each student in a term 3 class.

C H A P T E R 1 7

��� � '� ���
��
�.�
��/��"
 ��
�

For intermediate students, the year end data is just the grade assignment. This will be printed on
the final report (... assigned to grade ...) automatically.

For primary students, the year end data are the grade assignment and the two PSR Comments.

Check to make sure the grade assignment is correct, then select the appropriate comments to be
included on the report and PSR card.

	��
) If the student works on an IEP, select the IEP comment for literacy and no further PSR
comment is necessary.

�

43%����
0�,'1�8����

This feature will export files to a floppy disk in a format that can be imported into Turbo-School
for year end PSR Data entry. Insert a floppy disk in drive a:.

Select students and click on Process PSR Data. Delta teachers must also select their two digit
school code from a drop down menu.

Silhouette 4 will create the necessary files for Turbo-School to import the data using its Orbiter
Options and display the data on screen. Be sure to examine this data carefully to ensure that it is
correct. Then click on Save PSR Data to write the file to a floppy disk.

� ���%�
� ��� �������%�
� �!�2
) �'��"

� �1
%���� � ��� �
�
�

�2
�����
�����%%

")�&�����'���� �
3%�����%���
�

If there is already a PSR Data file on the disk, you will be given the option of �2
������
0 the file or
�%%

"�
0 to it. . (For example, secretaries exporting data for a number of classes would choose to
append, saving them from having to switched back and forth from Silhouette 4 to TurboSchool or
from having to use multiple disks.)

;*,�1&�	&) Special Education classes in Vancouver and Sooke should not use the PSR Export
option unless their students’ grade level is identified as EU. Silhouette 4 can make this conversion
for you.

� ��� �
�

�%%

"�3�+)�;
� �"�
0����

"�
�
�

Silhouette 4 will print student attendance data onto each report card. In order to do this, you will
need an attendance file exported from your office or district computer. Once this file has been
imported into your Silhouette 4 folder, the attendance option will be available on the Print/View
Reports screen.

&�����'���� �	��
) Schools using Turbo-School (v8.09 or better) can get an attendance export by
going to Utilities –> Export Data. Select the Export by Division option and all the default settings.
Select Format 5 - Attendance Export. Export the file to a floppy disk and it will be ready for use in
Silhouette.

;�%����
0����

"�
�
�"���)�

From the Silhouette 4 title screen, click on Student Reports.

Click on Classes Utilities.

Click on Get Attendance File.

Locate the attendance export file (The file exported from Turbo-School is called AttLabel.dat. The
attendance file in Delta Schools is named attendance.csv) and open it.

Silhouette 4 will copy the attendance data into the Silhouette4 folder, ready for use.

	��
�) 1. This procedure must be repeated each term to ensure that the report includes up to date
data.

2. Only one attendance file can exist in a Silhouette4 folder at a time. The file contains data for the
entire school, so that all classes can use it, but there cannot be attendance data from two schools at
once. If two teachers from different schools attempt to import attendance data, the second file will
overwrite the first. In this case, incorrect attendance data will be printed if the two schools have
students with the same student number (quite likely). Silhouette will find what appears to be a
correct student number and attendance for the report being printed, but it will actually be data from
the other school.

;
� �"�
0����

"�
�
�8�����
�'��"

��1
%�����

C H A P T E R 1 8

��� � '� ���
��
�.�
��/��"
 ��
�

Once the attendance file has been imported, Silhouette will automatically check the file for
attendance data for the student whose report is being printed by checking for the appropriate
student number. If no such student number is found, Silhouette will report that attendance data
could not be found and no attendance grid will appear on the report.

If Silhouette finds attendance data the attendance grid will be included automatically. However, it
can be removed by clearing the Print Attendance check box on the View/Print Reports screen.

	��
) Silhouette will report the number of absences and lates for each month that school has been
in session. If a student was registered late, the months prior to registration will be represented with
dashes (–).

�����(�8��
����

"�
�
�!�
��

When you enter Student Reports and click on a class folder that uses a custom report format,
Silhouette 4 will automatically check the date of creation of any attendance file it finds in the
Silhouette4 folder. If this file is older than one month, you will be advised that "It is probably an
old attendance file that should be deleted and replaced with an up-to-date attendance file before
you print these reports."

	��
�) From Classes Utilities on the Student Reports window:

1. using /
�����

"�
�
�!�
 , you can copy an attendance file from, for example, a USB drive

2. using /
��4���
"����

"�
�
 , you can move an attendance file (that you have saved to your
desktop upon receiving it by email) into your Silhouette4 folder

3. using 43%�������

"�
�
�!�
 , you can copy the attendance file in your Silhouette4 folder onto,
for example, a USB drive, so that someone else can copy it into their Silhouette4 folder.

4. using 4��� ����

"�
�
�!�
 , you can email an attendance file to someone who need it.

� ��� �
�

�%%

"�3�*)�4"���1
%����,��
�
��
'
���
0��

These settings are only used for reports that do not use the custom format. Custom format reports
use their own settings as required by the school district.

For non-Custom Format reports, Silhouette 4 stores settings for up to six report formats. Each
format should have its own name. These names, as well as the fonts, sizes, and margins, can be
edited to your own preferences. The six formats are identified by their names beside the six buttons
at the top of this window. Select any of the formats to edit it. A group of six settings can be saved
using the Save Settings AS button. The saved settings can be retrieved using the Load Other
Settings Button. This is useful if you use Silhouette for non-report card assessment and need
different formats.

!������	��
) Enter a name for this format.

8
(�� ��,��
��!�����) Check this box if you want this format to be the default setting. Silhouette 4
will automatically print using the default format unless another is selected. This box will
automatically be unchecked if another format is selected as default.

*��0�
�) Settings are measured in centimetres. Notice that there are separate settings for page one
and page two. The page two settings will be used for subsequent pages also.

,�%
����N
) Select either letter or legal for this format.

C H A P T E R 1 9

��7 � '� ���
��
�.�
��/��"
 ��
�

,�0
�#��"
���%���
�) Use these settings to print a border around your printout. The choices are:
None, Box, Top line only, Bottom line only, Top and Bottom lines. The border line can range in
thickness from 1 (thin) to 5 (thick).

	��
) The Page Border options are only available when your page one and page two margins are
identical to each other. If they should differ, the Page Border Options will be ghosted out.

!������8
����%���
) Use this area to note any information about this format. It is for your
reference only.

!�
���
���
0�) Select the font and size for each of these items. Silhouette will not permit printing
or viewing if any of the fonts of the selected format are not properly set. Note: Only the font name
and size will be used by Silhouette. Style settings (i.e. bold, italic) will be ignored.

&�%���&��
��#� ") Select this box if you wish to have the topic areas identified in bold print
(recommended).

,�0
��) Select this box if you wish to feed second pages manually. This is necessary if the second
and subsequent pages have a different format than the first.

Click on '�2
�'
���
0� to save printer settings, or Cancel to abort this operation.

&�%)� Many Silhouette users prefer to set up one report format with a small font and one with a
larger font. This way, longer reports can be printed with one format while shorter ones could be
printed with another format.

� ��� �
�

�%%

"�3�)�'
���
0��%�'� ���
��
���4��� �

In the Silhouette 4 Utilities, you must choose between two methods of email from within
Silhouette 4. Most teachers will select the Winsock method.

!������ ����*
���" �

8
 ����
���
���������2
�!������ ���������
���"
(�� ��
��� � � �

������ "��

�����
�!����� �����
���"��
	��(����
���
��%����� "��
�

�
����-�

��
���$�*
���"�

;*,�1&�	&�	�&4) Vancouver teachers - the SMTP address for all non-administration computers
in Vancouver schools is stargate.vsb.bc.ca. At Vancouver schools you will not need (or be able) to
use the method below.

C H A P T E R 2 0

��A � '� ���
��
�.�
��/��"
 ��
�

�.&+��>�4O,14'')�&���
���%�-����
��� ��
���
0��
�
�'� ���
��
���������
���

�-�����
����
0���
�
��
���$��
���")� �

1. First, find your SMTP address: In Outlook Express click on Tools/Accounts (for Mozilla
Thunderbird see below)

2. Next, double-click on your account in the list

3. Select the Servers tab and note the Outgoing Mail (SMTP) address. You will enter this address
into Silhouette 4.

� ���%�
� ��� �������%�
� �!�2
) �'��"

� �1
%���� � ��9 �
�
�

4. Close Outlook Express and run Silhouette 4.

5. On the Student Reports screen, select any class and then click on Email This Class Folder.

6. Enter your SMTP address, your name (Sender’s Name) and your email address (Sender’s Email
Address) (Note: these will be automatically saved so you won’t have to enter them again.)

7. To check that all is working well, email the class to yourself. Notice that you can add a personal
note in the editbox at the bottom.

*�P;++��&5.	841#;18)�&�
�%���
"��
����2
�-�
���� ������������������� ��$�43%�
���

1. Select Tools/Accounts from the top menu

��� � '� ���
��
�.�
��/��"
 ��
�

2. Select Outgoing server. Note the Server Name. You will enter this address into Silhouette 4.

3. Close Thunderbird and continue with the instructions 5 to 7 above.

� ���%�
� ��� �������%�
� �!�2
) �'��"

� �1
%���� � ��� �
�
�

�%%

"�3��)�'
���
0��%���
�'���� ��"
�"����(�
�<(� ���&����'���� =�

	��
)�������
����
�����%% ����
��
 -��(����"

���
(�������
������ �
�(
��
"��
���'� ���
��
�2���
&����'���� ��

The schoolwide date file for use in SilhouetteCE and Silhouette4 is the same Turbo.dat file that
ClassList Printer has used to create classlist files to be transferred to the reporting software. With
Version 1.5 of SilhouetteCE and Version 4.5 or Silhouette4, the intermediate step that is ClassList
Printer is no longer necessary. Either the Turbo.dat file from TurboSchool or the Master.dat file
that is inside the ClassList Printer folder may be copied into the SilhouetteCE or Silhouette4
folders and will function as the schoolwide data file.

���'
���
0��%���
�&�����"���(�
)�������� ��
�"�

 ��
 -��
�
��&����'���� ��� �
��2
���
�
��
���
0����

1
��
"
�)�&�
�&�����"���(�
�"
�����
"��
 ��������
"��-�'� ���
��
�4G� '� ���
��
���
"�� ���+����
,��
�
�

1. In Turbo School, go to Utilities and select 2. Export Data.

2. Select E. Edit the Format: Select a blank format and enter the following elements to export
(some element numbers may differ):

6 Division

1 Last Name

2 Given Name

3 Name Used

4 Sex

5 Grade

43 Com#

74 PEN

46 Teacher

47 Room

Once the above ten fields have been entered, you may add any number of extra fields. These will
be made available for printout in ClassList Printer (Note: these extra fields are ignored by
SilhouetteCE and Silhouette4). Be sure that there are no commas in these additional fields.

3. Cursor up to change the following:

Drive --> A (the letter of your floppy drive) or C, whichever you prefer

Filename --> Turbo.dat (actually any file name will do. Turbo School saves its files with the
suffix .dat)

��� � '� ���
��
�.�
��/��"
 ��
�

Title--> ClassListPrinter (this is the title for this save format)

4. Press <F2> to save this export format.

#��43%����
0���
�&�����"���(�
�<����� ��"
�"����(�
=)�

1. Exit to Utilities, and again select Export Data and then select 3. By Division.

Most of the defaults that follow should be accepted::

Starting Division: 1

Ending Division: (your school's last division number)

Split the Grades? Y

Split the Sexes? N

Include withdrawals? N

Date for determining enrollment? (current date)

2. Select the format of the destination: select 4. Database (commas and quotes)

3. Select form to export: select the ClassList form you saved in #4 above

4. When Turbo School asks for a drive letter, enter the drive you may wish to save the Turbo.dat
and Common.vec files onto, for example, your C: drive. Change the target drive as desired. Turbo
will then save the file.

���/
���
0���
�<&�����"��=������ ��"
�"����(�
��
� ��'� ���
��
�4����'� ���
��
��

1. Exit Turbo School, enter SilhouetteCE or Silhouette4.

2. Enter Student Reports and click on Classes Utilitites.

3. Click on Get Schoolwide data file. Locate the Turbo.dat file you just saved and click on Open.
The file will be copied into your Silhouette folder and be available as the schoolwide data file.

� ���%�
 ���� �������%�
� �!�2
) �'��"

� �1
%���� � ��� �
�
�

�%%

"�3�,)���
"������������%%����

Silhouette 4 (as of Version 4.5) supports Windows Vista and behaves in identical fashion to other
Windows editions except in one way, the UAC (see below). It will install by default in the
c:\Program Files folder just as it always has for previous versions of Windows. A manifest file
included with the upgrade and install for Silhouette 4 elevates Silhouette 4 to administrator status
so that it is able to save comments and student reports into the Program Files\Silhouette4 folder
successfully. with this manifest file in place, when you run Silhouette4, Vista brings up the UAC
window for tyou to confrirm that this elevation is okay.

.���<.�
�������
����
��� =��

UAC stands for User Account Control, and is a new security feature of Windows Vista. Instead of
forcing us to create separate administrator and standard user accounts to helps keep our system
secure against virus and malware threats, UAC lets us use just one user account, but play two
different roles with it: the role of a standard user for the day-to-day tasks, and the role of the
administrator for system maintenance, when needed.

When you use the computer for the regular tasks (like checking email or editing documents), the
standard user identity is used. Only when you attempt to do a system maintenance task (like
installing new software, or changing settings that affect other users) or run software that requires
access to areas that Vista considers sensitive, then UAC temporarily puts the administrator's hat on
you and (with your permission) allows you to perform the task. When the task is finished, UAC
returns to using your standard user identity. That's what all those elevation prompts are about: they
ask you to confirm that you are about to perform a task that requires elevated (administrative)
access to your computer.

Silhouette4 requires elevation to administrator status because it saves data into the Program Files
folder. This is what you see the UAC advisor each time you run Silhouette 4.

��� � '� ���
��
�.�
��/��"
 ��
�

Credit: some of the above text are paraphrases of text from http://www.tweak-uac.com
http://www.tweak-uac.com, where you can get TweakUAC, free software that allows you to run
UAC in 'silent mode'.

