

Release notes

Education software 2014 April release

About these release notes

These release notes summarize the features of the Education software 2014 April release. Use the navigation bar on the left of your screen or the links below to access release notes for your specific SMART education software. This document contains the release notes for the following education software:

- SMART Notebook 14 software for Windows® and Mac computers on the next page
- SMART Product Drivers 11.5 for Windows® and Mac computers on page 7
- SMART Response® 2014 assessment software on page 11

Related release notes

SMART Ink 2.x release notes (smarttech.com/kb/170570)

SMART Notebook 14 software for Windows® and Mac computers

About these release notes

These release notes summarize the features of SMART Notebook® 14 collaborative learning software for Windows® operating systems and Mac OS X operating system software.

Product information

SMART Notebook software sets the standard for creating, delivering and managing interactive lessons within a single application. You can combine your favorite tools in SMART Notebook software with your favorite tools from the Web. The new features build on the best aspects of SMART Notebook software.

This award-winning software includes a rich set of lesson creation and delivery features and connects you to a full ecosystem of content, tools and support. With SMART Notebook software, all your education resources are at your fingertips, making it easy to bring your lesson materials together and to teach with interactive content.

SMART Notebook 14 software summary

About this release

When you install SMART Notebook 14 software on your computer, you can access new features, such as ink editing, support for RSS feeds, integration of GeoGebra worksheets and more. The software also resolves issues from previous versions and improves performance by automatically using GPU acceleration.

Software component version numbers

Windows operating systems

Component	Version
SMART Notebook software	14.0.1289.0

Mac OS X operating system software

Component	Version
SMART Notebook software	14.0.1229.0

Software downloads

Download the software from smarttech.com/software.

Minimum computer requirements

NOTE

Operating systems and other third-party software released after this SMART software might not be supported.

Windows operating systems

- Pentium® 4 processor or better
- 2 GB of RAM
- 2.5 GB of free hard disk space for SMART education software installation (an additional 600 MB is required for complete Gallery installation)
- Windows 7 SP1, Windows 8, Windows 8.1 or later operating system
- Microsoft® .NET Framework 4 Client Profile for SMART Notebook software and SMART Ink
- MicrosoftVisual Studio® 2010 Tools for Office for SMART Ink
- Adobe® Flash® Player 12 ActiveX® control for SMART Notebook software
- Adobe Flash Player 12 Firefox® plug-in for SMART Notebook software and SMART Response® assessment software
- Adobe Reader® 8 or later
- DirectX® technology 9 or later
- DirectX 9 compatible graphics hardware for SMART Notebook software
- Internet Explorer[®] Internet browser 8 or later
- · Internet access to download SMART software

NOTE

If you don't have the Microsoft .NET Framework 4 Client Profile, the Adobe Flash Player 12 ActiveX control or the Adobe Flash Player 12 Firefox plug-in, the installation wizard installs these components.

Mac OS X operating system software

- Intel®Core™ 2 Duo processor or better
- 2 GB of RAM
- 2 GB of free hard disk space for SMART education software installation (an additional 600 MB is required for complete Gallery installation)
- Mac OS X 10.7, 10.8 or 10.9 operating system software
- Adobe Flash Player 12 for SMART Notebook software
- Safari application program 5.1 or later
- Internet access to download SMART software

New features

- Text Pen: When you use the Text Pen style to write notes, your handwriting is recognized and automatically converted to editable text. You can mark up the text, and then apply revisions to the text as you work without touching your keyboard.
- Paint Brush: Using the Paint Brush pen type, you can write or draw with paint-like digital ink.
- Cropping mask: You can use a mask for cropping images. The mask hides the section of the image you crop out instead of deleting it. This enables you to crop a different section of the image or to restore the original image.
- GeoGebra add-on: GeoGebra is an interactive mathematics software that enables you to explore geometry, algebra and more with your students.
- Notebook Connect add-on: Notebook Connect enables you to set up RSS feeds to access the latest articles and to receive continuously updated headlines from your favorite publications.

 XC Collaboration add-on: The basic version of XC Collaboration is an add-on by FRIELAND Netzlösungen that enables students to send text from their mobile devices to SMART Notebook software.

NOTE

The premium version of XC Collaboration enables students to send other types of content, such as images, from their mobile devices. For more information on XC Collaboration premium features, licensing and support, go to xc-collaboration.com.

- The Calligraphic Pen is available when your computer isn't connected to a SMART interactive product.
- SMART Notebook 14 software doesn't display a watermark message when you use the software on third-party interactive products.
- SMART Notebook 14 software improves performance over older versions by automatically using GPU acceleration. You don't need to enable GPU acceleration in the SMART Notebook software Preferences window.
- SMART Response VE is included with your Notebook Advantage maintenance plan.

Resolved issues

General

- You can use SMART Notebook software add-ons if you're using a proxy server configuration to access the Internet.
- If you open two .notebook files at the same time, the images in both files appear as expected.

Windows operating systems

- If you double-click a .notebook file that's already in use, SMART Notebook software opens a read-only copy.
- SMART Notebook software opens on the display it was last used on if you have more than one display connected to your computer.
- The numerical values of a regular shape are distributed evenly when you press the shape's menu arrow, and then select Show Interior Angles.
- You can perform a single-click in the page area immediately after you wake your SMART Board® E70 interactive flat panel from Sleep mode.

Known issues

No changes from previous release.

RELEASE NOTES EDUCATION SOFTWARE 2014 APRIL RELEASE

smarttech.com/support smarttech.com/contactsupport

© 2014 SMART Technologies ULC. All rights reserved. SMART Notebook, SMART Ink, SMART Response, SMART Board, smarttech, the SMART logo and all SMART taglines are trademarks or registered trademarks of SMART Technologies ULC in the U.S. and/or other countries. Microsoft, Windows, Visual Studio, ActiveX, DirectX and Internet Explorer are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Mac, Mac OS, OS X and Safari are trademarks of Apple Inc., registered in the U.S. and/or other countries. Adobe, Flash and Reader are either registered trademarks of Adobe Systems Incorporated in the U.S. and/or other countries. GeoGebra is a registered trademark of GeoGebra Inc. Pentium, Intel and Core are trademarks of Intel Corporation in the U.S. and other countries. All other third-party product and company names may be trademarks of their respective owners. Contents are subject to change without notice. 04/2014.

SMART Product Drivers 11.5 for Windows® and Mac computers

About these release notes

These release notes summarize the features of SMART Product Drivers 11 and its service packs and patches for Windows® operating systems and Mac OS X operating system software.

Product information

SMART Product Drivers enables your computer to detect input from your SMART Board® interactive whiteboard or other SMART interactive product. SMART Product Drivers is included with SMART Notebook® collaborative learning software and SMART Meeting Pro® software.

SMART Product Drivers 11.5

About this release

When you install SMART Product Drivers11.5 on your Mac computer, you can install handwriting recognition in 14 languages.

Software component version numbers

Windows operating systems

Component	Version
SMART Product Drivers	11.5.724.0
SMART Ink®	2.1.637.0

Mac OS X operating system software

Component	Version
SMART Product Drivers	11.5.921.0
SMART Ink	2.1.533.0

Computer requirements

NOTE

Operating systems and other third-party software released after this SMART software might not be supported.

Windows operating systems

- Pentium® 4 processor or better
- 2 GB of RAM
- Free hard disk space:

Software	Space required	
SMART Product Drivers	595 MB	
SMART Ink	92 MB	

- Windows 7 SP1, Windows 8, Windows 8.1 or later operating system
- Microsoft® .NET Framework 4 Client Profile for SMART Notebook software and SMART Ink
- Microsoft Visual Studio® 2010 Tools for Office for SMART Ink
- Adobe® Flash® Player 12 ActiveX® control for SMART Notebook software
- Adobe Flash Player 12 Firefox® plug-in for SMART Notebook software and SMART Response® assessment software
- Adobe Reader® 8 or later
- DirectX® technology 9 or later
- DirectX 9 compatible graphics hardware for SMART Notebook software
- Internet Explorer® Internet browser 8 or later
- Internet access to download SMART software

NOTE

If you don't have the Microsoft .NET Framework 4 Client Profile, Microsoft Visual Studio 2010 Tools for Office, the Adobe Flash Player 12 ActiveX control or the Adobe Flash Player 12 Firefox plug-in, the installation wizard installs these components.

Mac OS X operating system software

- Intel® Core™ 2 Duo processor or better
- 2 GB of RAM
- Free hard disk space:

Software	Space required	
SMART Product Drivers	188 MB	
SMART Ink	24 MB	

- Mac OS X 10.7 (Lion), 10.8 (Mountain Lion) or 10.9 (Mavericks) operating system software
- Adobe Flash Player 12 for SMART Notebook software
- Safari application program 5.1 or later
- Internet access to download SMART software

New features

- Handwriting recognition support on Mac computers is available in the following languages:
 - German English Chinese (Simplified) Italian Czech Norwegian Danish Portuguese Dutch Russian o Spanish Finnish French Swedish

English support is installed by default. Other languages must be selected manually when you install SMART Notebook software.

Resolved issues

Your Canon® scanner software operates as expected when SMART software is installed on your computer.

Known issues

· Multitouch gestures behave unexpectedly if the computer connected to your SMART Board 400 series interactive overlay runs a Windows 8 operating system.

- A "SMARTNotification.exe application" error message appears when you log off your computer.
- You're unable to click on links embedded in Adobe Flash Player compatible files.
- The *Language Setup* window in SMART Settings appears in English when you run your computer in other languages.

Related release notes

- SMART Notebook 14 software (smarttech.com/kb/170653)
- SMART Ink 2.1 (smarttech.com/kb/170570)

smarttech.com/support smarttech.com/contactsupport

© 2014 SMART Technologies ULC. All rights reserved. SMART Board, SMART Notebook, SMART Meeting Pro, SMART Ink, smarttech, the SMART logo and all SMART taglines are trademarks or registered trademarks of SMART Technologies ULC in the U.S. and/or other countries. Windows, Microsoft, Visual Studio, ActiveX, DirectX and Internet Explorer are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Mac, Mac OS, OS X and Safari are trademarks of Apple Inc., registered in the U.S. and/or other countries. Alobe, Flash and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the U.S. and/or other countries. Pentium, Intel and Core are trademark of Intel Corporation in the U.S. and other countries. All other third-party product and company names may be trademarks of their respective owners. Contents are subject to change without notice. 04/2014.

SMART Response® 2014 assessment software

About these release notes

These release notes summarize the changes in SMART Response® assessment software.

Product information

The SMART Response interactive response system is available in several models to suit a variety of learning environments, such as 1:1, K–12, early education, special needs and advanced math and science. SMART Response assessment software enables you to create, deliver and instantly track quiz results and lesson comprehension to gain immediate insight into student learning and to help increase overall retention and engagement. You can assign different point values to individual questions and tag student names and assessment questions with key words.

With Teacher Tools, you can view and manage all your assessment data from one location. After you quiz students, the Teacher Tools Gradebook gives you quick access to assessment results, making it easy to prepare reports on student and class progress.

SMART Response 2014 software summary

About this release

This release enables you to import assessment questions in APIP file format. It also includes updated educational standards and cognitive levels.

Software component version numbers

Component	Version	
Windows® operating systems		
SMART Response software	14.0.1867.0	
SMART Notebook® collaborative learning software	14.0.1289.0	
SMART Product Drivers	11.5.724.0	

SMART Response software	14.0.1697.0
SMART Notebook software	14.0.1229.0
SMART Product Drivers	11.5.921.0

Software downloads

Download the software from smarttech.com/software.

Minimum computer requirements

Windows operating systems

- Pentium® 4 or better processor
- 2 GB of RAM
- 2.5 GB of free hard disk space (an additional 600 MB is required for complete Gallery installation)
- Windows 7 SP1, Windows 8, Windows 8.1 or later operating system
- Microsoft® .NET Framework 4 Client Profile for SMART Notebook software and SMART Ink
- MicrosoftVisual Studio® 2010 Tools for Office for SMART Ink
- Internet Explorer® Internet browser 8 or later
- Adobe®Flash® Player 12 Firefox® plug-in for SMART Notebook software and SMART Response software
- AdobeFlash Player 12 ActiveX® control for SMART Notebook software
- AdobeReader® 9.5 or later
- Microsoft DirectX® technology 9 or later for SMART Notebook software

If you don't have the Microsoft .NET Framework 4 Client Profile, the Adobe Flash Player 12 ActiveX control or the Adobe Flash Player 12 Firefox plug-in, the installation wizard installs these components.

Mac OS X operating system software

- Intel®Core™ 2 Duo or better processor
- 2 GB of RAM
- 2 GB of free hard disk space (an additional 600 MB is required for complete Gallery installation)

EDUCATION SOFTWARE 2014 APRIL RELEASE

Mac OS X 10.7 (Lion), 10.8 (Mountain Lion) and 10.9 (Mavericks) operating system software.

⟨ ¬ ⟨ ¬

Mac OS X 10.6 (Snow Leopard) operating system software is not supported.

- AdobeReader 10.1.4 or later
- Safari application program 5.1 or later
- AdobeFlash Player 12 or later plug-in for SMART Notebook software and SMART Response software

New features

- Assessment questions can be imported in APIP file format. APIP is a question format standard that enables teachers to use question content between various assessment systems.
- SMART Response 2014 assessment software includes improved tagging and reporting based on updated educational standards and cognitive levels.

Resolved issues

The results for questions with multiple answers display correctly.

Known issues

No changes from previous release.

smarttech.com/support smarttech.com/contactsupport

© 2014 SMART Technologies ULC. All rights reserved. SMART Response, SMART Notebook, SMART Ink, smarttech, the SMART logo and all SMART taglines are ActiveX and DirectX are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Mac, Mac OS, OS X and Safari are trademarks of Apple Inc., registered in the U.S. and other countries. Adobe, Flash and Reader are either registered trademarks or trademarks of Adobe Systems incorporated in the U.S. and/or other countries. Pentium, Intel and Core are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the U.S. and other countries. All other third-party product and company names may be trademarks of their respective owners. Contents are subject to change without notice. 04/2014.