1St Key Functions
1st and the decimal will create quotation marks “”
1st and A,B,C, and D are used as arrow keys

1st and E will create a less than sign >
1st and F will bring you to the end of your line of text
1st and G will create an Underscore _
1st and H will create a greater than sign <
1st and I will create an opening parentheses (
1st and J will create and exclamation point !
1st and K will create a semicolon ;
1st and L will create a closing parentheses)
1st and M will create an opening bracket [
1st and N will create a question mark ?
1st and O will create an prime symbol `
1st and P will create a closing bracket]
1st and Q will create an ampersand &
1st and R will create an @

1st and S will create an apostrophe ‘
1st and T will create a dollar sign $
1st and U will create a minus sign -
1st and V will create a slash /
1st and W will create an equal sign =
1st and X will create a plus sign +
1st and Y will create a percent sign %
1st and Z will create an asterisk *
2nd Key Functions

2nd and 1 is F1

2nd and 2 is F2

2nd and 3 is F3, which will bring you to the Road Menu in the Main Menu screen

2nd and 4 is F4 , which will bring you to the Surv Menu in the Main Menu screen

2nd and 5 is F5

2nd and 6 is F6

2nd and 7 is F7

2nd and 8 is F8

2nd and 9 is F9

2nd and 0 is F10

2nd and A will delete highlighted text

2nd and B will allow you to zoom out of your map screen
2nd and C will allow you to zoom into your map screen

2nd and E is for Caps Lock

2nd and F will bring you to the beginning of you line of text

2nd and I will create an opening, curly bracket {

2nd and J will create a tilde ~

2nd and L will create a closing, curly bracket }

2nd and M will allow you to tab left to another field for text

2nd and N will allow you to create a circumflex ^
2nd and O will colon

2nd and P will allow you to tab to your right to another field for text
2nd and Q will allow you to adjust the contrast of the screen down

2nd and R will create a vertical bar |

2nd and S will create a number sign #

2nd and T will allow you to adjust the contrast of the screen up

2nd and U will allow you to adjust the backlight down

2nd and V will create a comma ,

2nd and W will bring up the Windows Start Menu

2nd and X will allow you to adjust the backlight up

2nd and Y is F11

2nd and Z is F12

