Quick Help Comments

Note : the views window is the only location you can drag and drop a folder into CMapTools (this is in Quick Help under adding resources and is sort of confusing). 

Change?

The only location in CMapTools to which you can drag and drop an entire folder of resources is the Views Window. 

Right-click on the concept you wish to add a discussion thread to. 
Not good to end sentence with to …(actually I am seeing this same thing in many places). 
Change to?

Right-click (… for Mac) on the concept to which you wish to add a discussion thread.

Ot

To add a discussion thread, right-click ….. 

(the quick-help for discussion threads does not include any information about the required fields .. ) 

Select the concept or link whose font you wish to change

Select a concept to apply a saved style to

Export to – does not show tabbed text as one of the options
