DRAGON NATURALLYSPEAKING FEATURE MATRIX

Feature Comparison by Product Edition

FEATURE	Description	Language	Legal	Professional	Premium	Home
Recognition Accuracy	Turns your voice into text with up to 99% accuracy New: 15% fewer speech recognition errors out of the box than Dragon 10; Recognition Analytics (Dragon automatically detects poor audio input and alerts the user, offering advice to remedy the situation); multi-core support makes use of ma- chines with multi-core architecture	All	•	•	•	•
Recognition Speed	Words appear on the screen three times faster than typing New: Faster response times for commands	All	•	•	•	•
System Con- figuration	Installation automatically detects available PC resources (CPU, Processor Cache, RAM) and configures system for optimal use	All	•	•	•	•
Correction	Correct text by voice New: Enhanced Correction Menu and Spelling Window; new "don't recognize that word" com- mand; Dragon "learns" from edits, including key- board edits, faster than ever before	All	•	•	•	•
Accuracy Tuning	Acoustic and Language Model Optimizer; ability to analyze selected documents and email; includes "Nothing But Speech" filter to automatically eliminate um/ah utterances New: Enhanced Accuracy Center with focus on ease of use	All	•	•	•	•
Dictation Box	Ability to create, modify, and correct text within text fields or applications where Dragon does not have Full Text Control	All	•	•	•	•

FEATURE	Description	Language	Legal	Professional	Premium	Home
User Interface	New: Enhanced DragonBar with contextual messages to improve usability and feature discoverability; new Dragon Sidebar presenting commands and tips; redesigned Profile Creation Wizard with focus on ease of use; more readable text for enrollment and microphone check	All	•	•	•	•
Help System and Tutorials	Includes comprehensive Help and tutorial New: Includes richer tutorial and tips; at anytime, you can search the Help for a particular word or phrase with the command "search Dragon Help for <xyz>"</xyz>	All	•	•	•	•
Editing and Formatting Text	Format text by voice; Quick Voice Formatting (commands to delete/bold/underline/italicize/capitalize/copy/cut text) New: Handle multiple instances of a word or phrase in your text	All	•	•	•	•
Command and Control	Ability to "click by voice" an application's menus and dialog box elements; click/move/drag the mouse by voice; commands; press keys or key combinations by voice New: Global commands for launching applications and folders, switching to a specific window, or tabbing multiple times	All	•	•	•	•
Application Support: Web	Internet Explorer and Mozilla Firefox: Menu Tracking and Natural Language Commands ***	All	•	•	•	•
Application Support: Word Processing	Word 2003, 2007 and 2010; WordPad XP, Vista, Windows 7; and DragonPad (word processor included in Dragon): Full Text Control, Menu Tracking, and Natural Language Commands *** OpenOffice Writer 3.1, 3.2: Full Text Control WordPerfect X3, X4, X5 (English and French only): Full Text Control, Menu Tracking, and English Natural Language Commands New: WordPerfect X5 and Word 2010 (Natural Language Commands in English only)	All	•	•	•	•

^{***} Full Text Control allows you to use voice to perform direct dictation, selection, correction, and cursor movement within text. Menu Tracking provides the ability to use voice to "click" an application's >> menus, buttons, dialog boxes, etc. Natural Language Commands let you state your intent within a specific application instead of following the menu-selection and mouse steps of the Windows interface.

FEATURE	Description	Lan- guage	Legal	Pro	Prem	Home
Application Support: Email	Outlook 2003, 2007 and 2010; Outlook Express v6; Windows Mail v6; and Windows Live Mail v14: Full Text Control, Menu Tracking, and Natural Language Commands Mozilla Thunderbird: Menu Tracking, and Natural Language Commands New: Outlook 2010 (Natural Language Commands in English only)	All	•	•	•	•
Application Support: Spread- sheets	Excel 2003, 2007 and 2010: Full Text Control, Menu Tracking, and Natural Language Commands New: Excel 2010 (Natural Language Commands in English only)	All	•	•	•	-
Application Support: Presenta- tions	PowerPoint 2003, 2007 and 2010: Menu Tracking, and English Natural Language Commands New: PowerPoint 2010 (Natural Language Commands in English only)	All	•	•	•	-
Dragon Voice Short- cuts for Web Search	Dragon Voice Shortcuts™ collapse common multi- step tasks into direct voice commands. Now you can search the Web for information, products, news and more – faster than ever New: shortcut commands to search more web- sites, including Nuance Technical Support	All	•	•	•	•
Dragon Voice Shortcuts for Email and Desktop Search	Send emails, schedule meetings or search your desktop faster than ever New: Email shortcut commands to control messages and desktop content; new shortcut to search Dragon Help	All	•	•	•	•
Text to Speech	A synthesized voice reads out loud text you designate	All	•	•	•	•
Advanced Correction / Editing	Ability to playback your speech in documents New: Improved playback functionality and options	All	•	•	•	-
Multiple Dictation Sources	Ability to create multiple dictation sources (more than one type of audio input device) sharing a vocabulary	All	•	•	•	-

FEATURE	Description	Language	Legal	Professional	Premium	Home
Mobile Dictation	Allows transcription from digital recorders New: Reduced enrollment reading time to 4 minutes; direct support for recordings in .dss and .ds2 file formats	All	•	•	•	-
Wireless Dictation	Specific Bluetooth wireless acoustic model	All	•	•	•	-
Administra- tion	Ability to import/export custom word lists and user profiles	All	•	•	•	-
Text and Graphics Custom Commands	Easily create or import commands to insert frequently used text and/or graphics by voice	All	•	•	•	-
Advanced Custom Commands	Create or import sophisticated and powerful voice commands (with or without VBA-style scripting) to automate routine tasks	All	•	•	-	-
Enterprise Administra- tion	Enterprise profile management with user profiles centralized on the network; remote management of word lists, profiles and custom vocabulary; security features for custom commands; MSI installation; ability to import/export custom commands in the Command Browser; ability to have multiple vocabularies and import/export them New: new profile-opening convenience for large sites	All	•	•	-	-
Transcrip- tion Tools	Includes option to save synchronized audio from dictation done in DragonPad, Word, WordPerfect and OpenOffice Writer (Dragon saves a .dra file along with the transcribed text file); includes Auto-Transcribe Folder Agent (monitors a specific directory to automatically launch transcription; can provide a synchronized audio file along with the transcript for deferred correction) and Correction Only mode (correctionist can turn on the Correction Only setting wiithin the original dictator's profile)	All	•	•	-	-
Legal Vocabulary	Includes legal-specific words and terms; ability to format legal citations (US English only)	US Eng, French, Ger- man	•	-	-	-

