Accessing Higher Ground Accessible Media, Web, & Technology Conference 

Presented by AHEAD in Collaboration with ATHEN & EASI

November 17-21, 2014

Westminster, Colorado USA

Social Media
Twitter: #AHG2014 

Facebook.com/AccessingHigherGround 

For Conference and Program Updates visit http://accessinghigherground.org 

Thank you to the 2014 Conference Sponsors! 

Sonocent 

CU-Boulder 

The Paciello Group 

CO-WY Consortium 

NetCentric Technologies 

Conference Feedback 

Overall Conference: http://tinyurl.com/AHG-Overall-Eval 

Conrference Sessions: http://tinyurl.com/AHG-Session-Eval 

Overall Schedule 

Monday, November 17 

9 am - 6 pm Registration Desk Open 

10:30 am - 1 pm Preconference Sessions 

1 - 2:30 pm Lunch Break (on your own) 

2:30 - 5 pm Preconference Sessions 

Tuesday, November 18 

8 am - 6 pm Registration Desk Open 

9 am - Noon Preconference Sessions 

Noon - 1:30 pm Lunch Break (on your own) 

1:30 - 4:30 pm Preconference Sessions 

Wednesday, November 19 

7 am - 5 pm 


Registration Desk Open 

9 am - 6:30 pm 

Exhibit Hall Open 

8 - 9 am 


Breakout Sessions 

9:15 - 10:15 am 

Breakout Sessions 

10:15 - 11:15 am 

Exhibit Hall Refreshment Break 

11:15 am - 12:15 pm 
Breakout Sessions 

12:20 - 2 pm 


Keynote Luncheon 

2:15 - 3:15 pm 

Breakout Sessions 

3:30 - 4:30 pm 

Breakout Sessions 

4:30 - 6:30 pm 

Exhibit Hall Reception 

6:30 - 8:30 pm 

Annual ATHEN Meeting 

Thursday, November 20 

7 am - 5 pm 


Registration Desk Open 

9 am - 5 pm 


Exhibit Hall Open 

8 - 9 am 


Breakout Sessions 

9:15 - 10:15 am 

Roundtable Discussions 

10:15 - 11:15 am 

Exhibit Hall Refreshment Break 

11:15 am - 12:15 pm 
Breakout Sessions 

12:30 - 2 pm 


Plenary Lunch 

2:15 - 3:15 pm 

Breakout Sessions 

3:15 - 4 pm 


Exhibit Hall Refreshment Break 

4 - 5 pm 


Breakout Sessions 

Friday, November 21 

7 am - Noon 


Registration Desk Open 

8 - 9 am 


Breakout Sessions 

9:15 - 10:15 am 

Breakout Sessions 

10:15 - 10:30 am 

Refreshment Break 

10:30 - 11:30 am 

Breakout Sessions 

11:45 am - 12:45 pm 
Breakout Sessions 

Monday, November 17: Preconference Sessions 

9:00 am - 5:00 pm Registration Desk Open, Fountain Greens Foyer 

9:00 - 10:30 am Refreshment Break, Standley Foyer 

1:00 - 2:30 pm Lunch Break (on your own) 

3:30 - 4:00 pm Refreshment Break, Standley Foyer 

Full Day Sessions 10:30 am - 5:00 pm 

Responsive Design and Accessibility [Virtual Track] 

Derek Featherstone, Accessibility Evangelist, Simply Accessible Inc. 

Standley I Lab 

Responsive Design as a trend continues to grow in popularity. Its foundation of fluid grids, flexible images and media queries sets the stage for creating accessible sites and applications that work everywhere. This 5-hour session will help you transform your designs to be more flexible and usable. 

Creating More Accessible Documents Using Word 2013 

Karen McCall, Head of Quality Control and Training, Accessibil-IT 

Standley II Lab 

This hands-on pre-conference workshop guides you through the tools and features of Word 2013 that will help you create more accessible Word documents. There are some features in Word 2013 such as the ability to open a PDF document in Word that will be useful for both students and faculty. There are the basics such as style Sets, working with Styles and Themes as well as good table and list structure and which font and font size to use. One of the newer features (as of Word 2007) is the ability to import and export styles from one document to another. Bring your sense of adventure and “need to know” questions to this workshop! 

Accessible Instructional Materials Program Design and Management (Day 1) 

Teresa Haven, Northern Arizona University 

Ron Stewart, AltFormat Solutions 

Westminster Ballroom I 

Meeting the increasing demand for e-text as an accessible text format depends on sophisticated techniques for production and delivery, as well as understanding of our legal obligations and methods for managing all of the above. While many colleges are creating e-text for students with print disabilities, many more are unaware of the process and requirements of creating e-text. This two-day workshop will cover the development of alt format production and management techniques, the use of a variety of tools for the creation and editing of digital curricular content, and the development of techniques for data storage and management. Day one will provide theory and foundations; day two will provide advanced topic discussions and hands-on techniques. 

Tuesday, November 18: Preconference Sessions 

8:00 am - 5:00 pm Registration Desk Open, Fountain Greens Foyer 

10:30 - 11:00 am Refreshment Break, Standley Foyer 

Noon - 1:30 pm Lunch Break (on your own) 

3:00 - 3:30 pm Refreshment Break, Standley Foyer 

Half Day Session (Morning) 9:00 am - Noon 

Accessibility for UX Designers 

Derek Featherstone, Accessibility Evangelist, Simply Accessible Inc. 

Standley II Lab 

In this 3-hour session, we’ll look at accessibility through a series of design problems and activities that illustrate the difficulties that people with a variety of disabilities have when using web sites. Then we’ll learn what helps to solve those problems. 

Half Day Sessions (Afternoon) 1:30 - 4:30 pm 

Optimizing PowerPoint Presentations for Accessibility 

Karen McCall, Head of Quality Control and Training, Accessibil-IT 

Standley II Lab 

While this session provides an overview of both how to create, repair and work with a PowerPoint optimized for accessibility, it will also provide a forum for your most wanted answers. Bring your questions and sample PowerPoint and we’ll spend three hours working through what works when and what doesn’t work at all. 

Process, Procurement, and Program Management: The Nuts and Bolts of Powering a More Accessible Web 

Derek Featherstone, Accessibility Evangelist, Simply Accessible Inc. 

Westminster Ballroom III 

To be successful with accessibility, you have to look at the entire system, all that goes into creating web content. Learn through hands-on exercises and practical instruction just how to prioritize the work and integrate accessibility into procurement, process, and the entire web project lifecycle. 

Full Day Sessions 9:00 am - 4:30 pm 

Accessible Instructional Materials Program Design and Management (Day 2) 

Teresa Haven, Northern Arizona University 

Ron Stewart, AltFormat Solutions 

Standley I Lab 

Building on the previous day’s content, we will explore advanced management topics, dealing with publisher-produced content, the creation and archiving of content, and advanced editing techniques. Participants will develop expert alt format production and management techniques, become familiar with the use of a variety of tools for the creation and editing of digital curricular content, and learn advanced techniques for data storage and management. 

Using ARIA and HTML5 to Enhance the Accessibility of Modern Web Pages and Applications 

Jared Smith, WebAIM 

Karl Groves, The Paciello Group 

Billy Gregory, The Paciello Group 

Westminster Ballroom IV 

(BYO Device) HTML5 includes several notable changes that impact and can enhance web accessibility. ARIA (Accessible Rich Internet Applications) is a specification that supports accessibility of modern web pages and web applications. This session will provide an overview of implementing HTML5 and ARIA into modern web pages and applications with a focus on real-world problems, solutions, and common pitfalls. 

Mobile Accessibility (BYO Device) 

Kathy Wahlbin, CEO & Founder, Interactive Accessibility 

Westminster Ballroom I 

Bring your mobile phone and spend the day learning about mobile accessibility! We will review the current state of accessibility features on mobile devices, and the differences across platforms and between websites and applications. 

360 Degrees: Approaching Accessibility in Math from All Sides [Virtual Track] 

Wink Harner, Assistive Technology Specialist, Southern Oregon University 

Sean Keegan, Associate Director, Stanford University 

Wendy Holden, Disability and Accessibility Consultant, & Marshall Sunnes, Coordinator, Central Access, Disability Services, Central Washington University 

Greg Kraus, North Carolina State University 

Todd Schwanke, University of Wisconsin Madison 

Westminster Ballroom II 

This session features five technology specialists from all across the U.S. Each speaker will present key steps in making math accessible from a number of angles: from alt text conversion, audible math, speech to text math, Braille & Nemeth code production, to text to speech in accessible web browser for math. 

Wednesday, November 19 

7:00 am - 5:00 pm Registration Desk Open, Fountain Greens Foyer 

9:00 am - 6:30 pm Exhibit Hall Open, Westminster Ballroom I / II 

10:15 - 11:15 am Refreshment Break, Exhibit Hall 

12:20 - 2:00 pm Keynote Luncheon, Westminster Ballroom III / IV 

4:30 - 6:30 pm Exhibit Hall Reception, Westminster Ballroom I / II 

6:30 - 8:30 pm Annual ATHEN Meeting, Westminster Ballroom III / IV 

Visit http://goo.gl/KKRXvM for complete session descriptions 

8:00 - 9:00 am (Concurrent Sessions) 

Solving the Note Taking Problem Using Audio Annotation Technology 

Dave Tucker, Sonocent 

Waverly 

Designed for students who struggle with note taking, Sonocent Audio Notetaker combines audio, text and images in the same space to provide a truly UDL learning environment. This session will explore why the software’s innovative approach to note taking is so effective for learning. 

Implementing Universal Design Principles and Accessibility to Online Courses 

at a Large University [Virtual Track A] 

Nancy Swenson, UCF 

Cotton Creek I 

This Presentation will showcase an Accessibility Support Model implemented to support diverse learners as well as strategies, resources, and professional development for faculty to learn how to apply UDL principles and accessibility to their online courses. 

Implementing WCAG 2.0 Requirements using HTML5 and ARIA Techniques 

John Gunderson, University of Illinois 

Standley I Lab 

Learn about how to use HTML5 and ARIA technologies to make websites that conform to WCAG Level A and AA requirements. Learn how assistive technologies present this information to users of assistive technology. 

Creating Accessible Content in Microsoft Office 2013 [Virtual Track B] 

Tim Springer, CEO, SSB BART Group 

Brenda Roukey, Account Manager, SSB BART Group 

Meadowbrook I 

This session will guide content authors in creating accessible documents, spreadsheets and presentations using Microsoft Office 2013 Word, Excel and PowerPoint. 

Advanced Techniques for Accessible Web Development 

Derek Featherstone, Accessibility Evangelist, Simply Accessible Inc. 

Standley II Lab 

Join us for this high-intensity session as Derek demonstrates best practices for creating more 

accessible designs and development for web sites and applications. 

Digital Libraries in Higher Education: An Opportunity for Improved Accessibility, Higher Efficiency and Better Practice 

Lars Ballieu Christensen, Senior Advisor, Sensus Aps 

Tanja Stevns, Senior Advisor, Sensus Aps 

Meadowbrook II 

Producing educational material in accessible, alternate formats is time-consuming, costly and complicated. Available alternate formats are often limited and faculty rarely pays attention to accessibility. Offering search, sharing, reuse and automated conversion, digital libraries may be the remedy. 

Post Production Captioning: Choosing the Right Software for your Institution 

Cindy Camp, pepnet 2 

Beth Case, Program Manager, University of Louisville 

Cotton Creek II 

So you have decided to caption videos in-house instead of out-sourcing. With prices ranging from free to thousands of dollars, how do you decide which software to use? This presentation will review pros and cons of a variety of options, along with related tools that can make the process easier. 

Mobile and Accessibility 

Gian Wild, Ms, AccessibilityOz 

Windsor 

A large number of people now use mobile and tablet devices to access the internet. This has engendered a number of responsive design sites, that change according to screen size. However other organisations have developed pure mobile sites for use on only mobiles and tablets. Gian Wild looks into the specific accessibility requirements for responsive sites and pure mobile sites. She demonstrates common mobile accessibility problems and delves into the recently released BBC Mobile Accessibility Guidelines. 

9:45 - 10:15 am Exhibitor Presentation: Docsoft (Captioning Your Content; Michael Robichaux), Exhibit Hall 

9:15 - 10:15 am (Concurrent Sessions) 

Read&Write for Google: Making Chrome and Docs a More Accessible Learning Environment 

Douglas Rosette, VP Sales, Texthelp Inc 

Waverly 

Many of the most common Assistive Technology applications used by school districts do not work in the Google environment. To assist with this, Texthelp has developed Read&Write for Google™, a suite of cloud-based Apps and Extensions for users in the Google Apps for Education environment. This session will walk attendees through a step by step look at each of these power new assistive technologies and engage is discussion on practical based applications. 

Web Accessibility Lipstick on a Usability Pig [Virtual Track A] 

Jared Smith, WebAIM 

Cotton Creek I 

Applying accessibility techniques to an unusable site is like putting lipstick on a pig. No matter how much you apply, it will always be a pig. This session will explore the relationship between web usability and accessibility and how both must be considered to achieve either. 

Implementing WCAG 2.0 Requirements using HTML5 and ARIA Techniques (Continued) 

John Gunderson, University of Illinois 

Standley I Lab 

Learn about how to use HTML5 and ARIA technologies to make websites that conform to WCAG Level A and AA requirements. Learn how assistive technologies present this information to users of assistive technology. 

Making Non-English Content Accessible [Virtual Track B] 

Elizabeth Pyatt, Instructional Designer, Penn State 

Meadowbrook I 

This session will review best practices for optimizing content with foreign language and technical symbol content. We will discuss language tagging across different document types, enhancing Unicode support within different screen readers and caption displays and tips for enhancing legibility of non-Western characters. We will also discuss possible ARIA workarounds for some issues. 

Advanced Techniques for Accessible Web Development (Continued) 

Derek Featherstone, Accessibility Evangelist, Simply Accessible Inc. 

Standley II Lab 

Join us for this high-intensity session as Derek demonstrates best practices for creating more 

accessible designs and development for web sites and applications. 

Teaching Current and Future Online Learning Educators about Accessible Design 

Sheryl Burgstahler, Director, Accessible Technology Services, University of Washington 

Hadi Rangin, IT Specialist, University of Washington 

Meadowbrook II 

How can we teach online learning designers and instructors how to make courses accessible to and usable by all of their students, including those with disabilities? Who needs to know what? The presenters will share experiences teaching this target population, using universal design as a framework. 

When the Federal Government Comes Knocking on Your Virtual Door—What to Expect in an ADA or 504 Technology Review 

Mary Lou Mobley, National Disability Expert, U.S. Dept. of Education 

Ken Nakata, Director, ACP, HiSoftware 

Cotton Creek II 

Colleges and universities must make their programs accessible to people with disabilities. You will hear from 2 longtime accessibility attorneys who have conducted such reviews by the 

Federal government. They will help you understand what’s involved and how to avoid problems. 

The MOOC for Accessiblity Partnership (MOOCAP) 

Sebastian Kelle, HdM Stuttgart 

Windsor 

The purpose of the MOOCA Partnership project is to implement a sustainable strategic partnership between European universities that excel in both teaching accessible design in ICT and providing an inclusive learning environment for students with disabilities. We will explain the learning design and how it is used to implement a joint curriculum framework on accessible design in ICT, by means of massive open online courses (MOOCs) directed to the registered students of the partnering universities, as well as to professionals in the field in the form of vocational and educational training. 

10:15 - 11:15 am Exhibit Hall Refreshment Break, Westminster Ballroom I / II 

11:15 - 11:45 am Exhibitor Presentation: Sonocent (Introduction to Sonocent Audio Notetaker, Dave Tucker), Exhibit Hall 

11:15 - 12:15 am (Concurrent Sessions) 

Implementing a Campus-Wide UDL Initiative 

Deb Castiglione, UD & Instructional Technology Spec, University of Kentucky 

Beth Case, Program Manager for Digital, Emerging, and Assistive Technologies, 

University of Louisville 

Waverly 

The presenter(s) will outline the past, current, and future steps taken by the University of Kentucky to implement a campus-wide initiative to create universally designed face-to-face, hybrid, and online courses to enhance the performance, knowledge, skills, and success of students. The experiences and responses of University partners to include faculty and staff will be discussed. 

Paying for and Implementing Captioning, Both Proactively and Reactively [Virtual Track A] 

Greg Kraus, University IT Accessibility Coordinator, NC State University 

Dawn Hunziker, , University of Arizona 

Korey Singleton, ATI Manager, George Mason University 

Cotton Creek I 

Creating captions either costs significant time or money. As more video is put online, how do campuses cope with these increasing demands? Four institutions will share their strategies for how they provide funding for captioning, discuss how they implement their programs, and share lessons learned. 

Teaching a Class on WordPress Accessibility 

Joe Dolson, Accessible Web Design 

Standley I Lab 

Teaching a course on implementing accessibility with WordPress addresses difficult issues with technology and the nature of the user experience. Managing course expectations and providing a reasonable scope for students with disparate backgrounds was challenging, but the course experience was rewarding. 

New Developments in Image and Math Content Accessibility [Virtual Track B] 

Sue-Ann Ma, Product Manager, Benetech 

Gaeir Dietrich, Director, California Community Colleges 

Meadowbrook I 

DSS offices, educators, and assistive technology specialists need tools and standards for creating accessible educational materials in the tricky areas of STEM content and images. Learn what new and improved tools you can use to bring accessible images and math to students with print disabilities. 

“Swipe IT”—Using the VoiceOver Gestures 

Robert Beach, Assistive Technology Specialist, Kansas City KS Comm. Col. 

Gaeir Dietrich, Director, High Tech Center Training Unit 

Standley II Lab 

The iPhone and iPad have been touted for their great accessibility features, but you still have to learn how to use them! We will discuss and demonstrate the gestures (swiping, tapping, pinching, etc.) and commands that work with VoiceOver on the iOS devices and provide tips and tricks on how to remember which ones to use when. We will also discuss accessibility issues with apps and share a great Web site for checking on accessibility. Finally, we will share some tips for sighted folks on accessibility features that help all of us! 

Case Study: Improving the User Experience of Course Content for all Learners 

Kathy Wahlbin, CEO & Founder, Interactive Accessibility 

Tina Piper, Technical Project Manager, Pearson 

Meadowbrook II 

Usability testing with users with disabilities uncovers both general usability issues within the product for all learners but also challenges in accessing content with assistive technology. This session is a case study that will walk through the user research conducted, the changes made as a result of this research and the impact it had on the Course Connect product. 

Alternate Note-Taking Strategies Using Technology 

Kamran Rasul, American University 

Cotton Creek II 

This session will review technology tools to assist students with note-taking related tasks. A number of technologies like Audio note-taking apps, smart pens and other note taking software. Attendees will be given a comprehensive look at the benefits/challenges of these note-taking technologies. 

Use ARIA Now! 

Billy Gregory, The Paciello Group 

Windsor 

In this session we will jump right in and use ARIA and HTML5 to create modern, accessible web applications. Starting with the basics, and working up to some more advanced examples, attendees will learn how to start using ARIA right away. 

Keynote Luncheon: Is the Tail About to Wag the Dog? 12:20 - 2:00 pm
Paul Grossman, Chief Regional Attorney, retired, US Dept. of Education, Office for Civil Rights (OCR) 

Westminster Ballroom III / IV 

Heretofore courts have struggled with how to apply brick and mortar precedents and concepts of equal treatment to the virtual world. Is the opposite about to happen? Are decisions and settlements that pertain to the virtual world going to set more demanding standards for how we measure equality for individuals with disabilities in a wide variety of settings? 

With regard to online learning, websites, captioning, course management tools, kiosk services, etc., a new more robust concept of equal enjoyment appears to be emerging, one that takes into account ease of use, hours of service, independence, and self-sufficiency. The days when a human reader in the library or an 800 number will be acceptable alternatives to web-based information may be numbered. 

Will this higher standard spread to other areas of concern such as: services for individuals with sensory impairments in the classroom and the laboratory, test accommodations, emergency services, voting access, path of travel, etc.? Today’s keynote speaker believes that the answer is “yes’ and will make his case to us. 

2:15 - 3:15 pm (Concurrent Sessions) 

WebAIM’s Screen Reader, Motor, Low Vision, and Web Accessibility Practitioner Surveys 

Jared Smith, WebAIM 

Waverly 

This session will present interesting and relevant data and trends from WebAIM’s surveys of users with disabilities. It will also explore recent data from WebAIM’s survey of web accessibility practitioners. These surveys have been conducted to provide insight into users and implementers in the web accessibility field and the data can be used to better create accessible web content. 

Meeting Everyone’s Needs: Redesigning an Online Introduction to Accessibility Course for Faculty [Virtual Track A] 

Serena Reavis, Instructional Technology Specialist, NC State 

Amy Netzel, Accessibility Specialist, Wake Technical Community College 

Cotton Creek I 

This presentation will provide an overview of the redesign of Wake Technical Community College’s online accessibility course for faculty. The redesign address challenges raised in the initial course and reflects a switch to usability-focused design. 

Alternate Format Production for STEM Content with Infty Reader 

Sean Keegan, Stanford University 

Standley I Lab 

Infty Reader is an OCR application that recognizes image-based STEM content and converts these materials into more accessible formats. Once a document is converted using Infty Reader, further production and manipulation of the files is possible through Microsoft Word. 

Solving the Compliant Document Dilemma – A Case Study in “How to Get Your Organization to Create Accessible Documents” [Virtual Track B] 

Greg Pisocky, NetCentric Technologies Accessibility Consultant, NetCentric Technologies 

Logan Trafford, Intermediate Developer - WCAG Compliance, City of Ottawa, Canada 

Meadowbrook I 

The presenters will discuss techniques, tools, and best practices for authors and document remediators to create accessible PDF documents using Microsoft Word, Adobe Acrobat, CommonLook Office and CommonLook PDF software. A case study will be presented by the City of Ottawa, Canada. 

Semantic Markup for WCAG2 - Writing ALT Attributes, Headings, Link Text & Titles 

Gian Wild, Ms, AccessibilityOz 

Standley II Lab 

Writing good content is integral to both a friendly and accessible web sites. Writing good ALT attributes, headings, link text and titles can be very difficult. Gian Wild will take you through writing ALT attributes, what to include and, more importantly, what not to include! 

OCR’s Year In Review 

Mary Lou Mobley, National Disability Expert, U.S. Dept. of Education 

Meadowbrook II 

The presentation will focus on some of the more common issues encountered in OCR complaint investigations and compliance reviews at postsecondary institutions. Discussion will include the legal issues and practical suggestions for institutions who want to avoid compliance concerns under Title II of the Americans with Disabilities Act and Section 504 of the Rehabilitation Act. 

Creating Accessible Content in Adobe Acrobat 

Tim Springer, CEO, SSB BART Group 

Cotton Creek II 

Brenda Roukey, Account Manager, SSB BART Group 

An introduction to Adobe Acrobat accessibility, touching on core areas including images, reading order, links, page structure, lists and preparing the native document. 

Universal Design for Learning: Creating Access for Students who are Deaf and Hard of Hearing 

Cindy Camp, pepnet 2 

Mark Camp, Distance Education Specialist, Jacksonville State University 

Windsor 

Learn to apply Universal Design principles and creative problem solving techniques to creating an interactive and accessible learning experience for individuals who are deaf or hard of hearing. 

4:00 - 4:30 pm Exhibitor Presentation: NetCentric Technologies (Adobe InDesign to Accessible PDF Workflow With CommonLook PDF GlobalAccess; Greg Pisocky), Exhibit Hall 

3:30 - 4:30 pm (Concurrent Sessions) 

Best Practices for ASL Interpreters in Videoconference Environments 

E. William Clymer, Associate Professor, NTID/RIT 

Waverly 

This presentation will report on research and evaluation conducted at NTID at the related to effective technologies and best practices for interpreting service provision for deaf and hearing individuals using videoconferencing technologies. 

Which E-Reader is Right for Me? A Guide to E-Books and E-Reader Devices [Virtual Track A] 

Allison Kidd, Colorado State University 

Cotton Creek I 

This session introduces the various types of e-books and e-reader devices currently available, along with questions to consider before purchasing a book or a device. It focuses on choosing the best device depending on its intended use, the type of books you need to read, and accessibility needs. Suitable for both technology users and service providers. 

Alternate Format Production for STEM Content with Infty Reader (Continued) 

Sean Keegan, Stanford University 

Standley I Lab 

Infty Reader is an OCR application that recognizes image-based STEM content and converts these materials into more accessible formats. Once a document is converted using Infty Reader, further production and manipulation of the files is possible through Microsoft Word. 

Collaboration and Faculty Development: Improving the Usability of Online Math 

[Virtual Track B] 

Kaela Parks, Portland Comm. College 

Alex Jordan, Instructor, Portland Community College 

Meadowbrook I 

In 2011, Portland Community College (PCC) developed Accessibility Guidelines for Online Course Content in collaboration with Instructional Support, Distance Education, Disability Services, the Web Team, the Library and Faculty. In 2012, Math faculty were given release time to investigate accessibility of content generated by instructors, as well as that which was delivered by homework management systems. WeBWorK fared better than the commercial systems. 

Semantic Markup for WCAG2 - Writing ALT Attributes, Headings, Link Text & Titles (Continued) 

Gian Wild, Ms, AccessibilityOz 

Standley II Lab 

Writing good content is integral to both a friendly and accessible web sites. Writing good ALT attributes, headings, link text and titles can be very difficult. Gian Wild will take you through writing ALT attributes, what to include and, more importantly, what not to include! 

OCR’s Year In Review (Continued) 

Mary Lou Mobley, National Disability Expert, U.S. Dept. of Education 

Meadowbrook II 

The presentation will focus on some of the more common issues encountered in OCR complaint investigations and compliance reviews at postsecondary institutions. Discussion will include the legal issues and practical suggestions for institutions who want to avoid compliance concerns under Title II of the Americans with Disabilities Act and Section 504 of the Rehabilitation Act. 

How to Test with Assistive Technology 

Kathy Wahlbin, CEO & Founder, Interactive Accessibility 

Cotton Creek II 

Assistive technology is fascinating and empowering to people with disabilities, yet it presents compliance challenges for producers of online content. WCAG 2.0 guidelines require an application to be accessibility supported. Learn what that means and how testing with assistive technology helps meet those requirements. 

Alternate Media and Copyright—The Hathi Trust Case 

Gaeir Dietrich, Director, HTCTU 

Windsor 

The presenter will provide an introduction to basic copyright principles and exceptions to the copyright principles, including those provided by the Chafee Amendment and “fair use.” Building on this base, we will consider the conclusions reached by Judge Baer in the Authors’ Guild case. 

Exhibit Hall Reception, 4:30 - 6:30 pm Westminster Ballroom I / II 

Annual ATHEN Meeting, 6:30 - 8:30 pm Westminster Ballroom III / IV 

Thursday, November 20 

7:00 am - 5:00 pm Registration Desk Open, Fountain Greens Foyer 

9:00 am - 5:00 pm Exhibit Hall Open, Westminster Ballroom I / II 

10:15 - 11:15 am Refreshment Break, Exhibit Hall 

12:30 - 2:00 pm Keynote Luncheon, Westminster Ballroom III / IV 

3:15 - 4:00 pm Refreshment Break, Exhibit Hall 

Visit http://goo.gl/mq4Sok for complete session descriptions. 

8:00 - 9:00 am (Concurrent Sessions) 

Accessible High Stakes Assessments - How Digital Tests are Leveling the Playing Field 

Bryan Gould, Director , WGBH/NCAM 

Waverly 

High-stakes assessments can be made accessible to students with print disabilities, providing an opportunity for students to show their mastery of the subject matter, not to struggle with technology issues, subpar image descriptions, or incomplete markup. 

Legal Aspects of Captioning for Higher Ed [Virtual Track A] 

Gaeir Dietrich, Director, HTCTU 

Cotton Creek I 

Campuses have many questions about when and how to caption. This session will clear away the confusion and leave participants with clear guidelines on when captioning is absolutely required under the law and when it is not required. 

Wearable Computers and Accessibility: The Next Step in Mobile Technology 

Ted Drake, Sr. Accessibility Engineer, Intuit 

Standley I Lab 

Mobile technology has provided significant opportunities for accessibility applications. Find out how this expands when computers are located on the head, hands, and other parts of the body. 

Angular, Web Components and HTML5.1, OH MY!: An Overview of the Latest Web Technologies [Virtual Track B] 

Justin Stockton, Devis 

Meadowbrook I 

This session will provide an overview of some of the newest technologies being developed for the web. We’ll review new standards, JavaScript frameworks and other technologies and discuss their impact on usability, accessibility and your users. 

Ask the Experts! 

Standley II Lab 

A one-hour open lab session focused on getting your questions answered! 

3D Printed Talking Tactile Learning Objects will make Learning by the Blind More Compliant 

Michael Kolitsky, UT El Paso 

Meadowbrook II 

Digital learning objects are not easily accessible by blind students in image-rich science courses. 3D printed tactile learning objects with touch-sensitive audio feedback provide greater learning options and expand in a new way how reasonable accommodation and compliance may be interpreted. 

The Long Road from “Reactive” to “Proactive”: Project Highlights from Mason’s Assistive Technology Initiative 

Korey Singleton, ATI Manager, George Mason University 

Cotton Creek II 

This session will highlight the efforts of Mason’s Assistive Technology Initiative (ATI) to shift campus climate towards inclusiveness and accessibility, with respect to electronic and information technology. Web accessibility, accessible instructional materials, assistive technology, distance education, and procurement will be covered. 

Connecting the Dots for a Visually-Impaired Musician 

Marion Stevens, Assistive Technology Specialist, The University of Alabama 

Heidi Lehmann, Music Braille Transcriptionist, Bach to Braille, Inc. 

Denise Q. Smith, Assistant Director (Retired), University of Alabama 

Windsor 

This presentation outlines the process by which the University of Alabama Office of Disability Services and Heidi Lehmann of Bach to Braille produced Braille music and course materials for a visually-impaired music student. Topics covered will include processes, best practices, and lessons learned. 

9:00 - 9:30 am Exhibitor Presentation: NetCentric Technologies (PICA Has a New Meaning for Electronic Documents: Privacy, Independence, Convenience, Accessibility; Greg Pisocky), Exhibit Hall 

9:45 - 10:15 am Exhibitor Presentation: Freedom Scientific Learning Systems Group (WYNN 7, My Favorite Features; Steve Boyle), Exhibit Hall 

Roundtable Discussions, 9:15 - 10:15 am Westminster Ballroom III / IV 

Exhibit Hall Break, 10:15 - 11:15 am Westminster Ballroom I / II 

11:30 am - Noon Exhibitor Presentation: Sonocent (Introduction to Sonocent Audio Notetaker; Dave Tucker), Exhibit Hall 

11:15 am - 12:15 pm (Concurrent Sessions) 

Literature Review on Universal Design for Instruction 

Kelly Roberts, University of Hawaii 

Robert Stodden, University of Hawaii 

Waverly 

Presenters will report on findings from an extensive literature review that examines the existing empirical research, including qualitative, quantitative, and mixed methods, on the use of UDI (and related terms) in postsecondary education. The findings will be presented and a discussion held on how UDI can be applied in distance education courses and the benefits and disadvantages. 

Faculty and Students in Document Accessibility [Virtual Track A] 

Wendy Holden, Central Washington University 

Marshall Sunnes, Coordinator of Central Access, Central Washington University 

Cotton Creek I 

We will be discussing CAR and CAR Check, Central Access’s free TTS and accessible document evaluator programs. You can use these tools right away to engage faculty to create their own accessible document (including math)for their class, and still keep a high standard. 

Training Your Dragon - A Hands-on Workshop with Dragon Naturally Speaking 

Wink Harner, Assistive Technology Specialist, Southern Oregon University 

Standley I Lab 

This presentation and workshop will offer both new and experienced users the groundwork on setting up and using Dragon Naturally Speaking for single users as well as Adaptive Technology Lab configurations for multiple users (i.e., how to handle multiple users). 

Able Player: A Fully Accessible Media Player [Virtual Track B] 

Terrill Thompson, Technology Accessibility Specialist, University of Washington 

Ken Petri, Director, Web Accessibility Center, Ohio State University 

Meadowbrook I 

This session will discuss and demonstrate Able Player, a free open source HTML5 media player that includes fully accessible controls and supports captions, audio description, interactive transcripts, and has many options that enable users to customize their experience. 

E-Learning and Information and Communication Technologies in Postsecondary Education of 
Students with Disabilities: Where We Are and Where We’re Going 

Catherine Fichten, Dr, Dawson College 

Jennison Asuncion, , Adaptech Research Network 

Rafael Scapin, PhD, Adaptech Research Network 

Standley II Lab
Our goal is to examine the accessibility of e-learning and information and communication technologies currently in use and highlight emerging trends in the evolution of e-learning, including open source materials, mobile learning, MOOCs, gamification, wearable technologies, and the expansion of YouTube as a learning platform. 

Mobile App Allstars for Reading 

Robert Beach, Assistive Technology Specialist, Kansas City Kansas Community College 

Gaeir Dietrich, Director, HTCTU 

Meadowbrook II 

We find that there are certain apps that we consistently recommend to students and certain apps that they prefer. We will share our favorite reading apps, as well as tips on how to transform and deliver a variety of formats to different devices. 

5 Keys for Implementing Accessibility in Your Team 

Angela Hooker, Cascades Technologies 

Cotton Creek II 

Congratulations! You’re elected to wrangle your colleagues into a thriving accessibility team. What do you do next? Get 5 keys to help you form an effective plan for working with your team, changing your institutional approach, and producing accessible projects. 

It May Be True, But is It Effective? An Examination of Points Often Used to Justify an Organizational Accessibility Initiative 

Rob Carr, Oklahoma State University 

Windsor 

We will take a look at some common points made when we talk about a business case for accessibility in higher education and talk about just how effective they are. This will be a discussion, so come ready to ponder and contribute. 

Plenary Lunch, 12:30 - 2:00 pm Westminster Ballroom III / IV 

The Viking & The Lumberjack: Accessibility Isn’t Hard. Ignoring It Is. 

Join Karl “The Viking” Groves and Billy “The Lumberjack” Gregory for some “Mile High a11y” as they explore the world of accessibility as only The Viking and The Lumberjack can. In these troubling “Trust me, I’m an expert from the internet” times, it takes two experts from a popular web series to properly showcase the amazing achievements and advancements in the world of accessibility. Join Karl and Billy for this live, interactive, and one time only presentation! Trust us, we’re experts. 

Exhibitor Presentation 2:30 - 3:00 pm 
NetCentric Technologies (Adobe InDesign to Accessible PDF Workflow With CommonLook PDF GlobalAccess; Greg Pisocky), Exhibit Hall 

2:15 - 3:15 pm (Concurrent Sessions) 

Providing Nemeth Braille for Students in Graduate and Undergraduate Courses with Advanced Math 

Todd Schwanke, Assistant Director, Adaptive Technology Services, 

University of Wisconsin - Madison 

Waverly 

This session seeks to reduce the learning curve for campuses that have a request for Nemeth (math) Braille, particularly for students at the undergrad or grad level with a lot of advanced math. It will provide an overview of workflows, strategies, tools, and resources, and future developments. 

Open Source Tools for Evaluating Web Accessibility [Virtual Track A] 

Jon Gunderson, University of Illinois 

Cotton Creek I 

AInspector Sidebar for Firefox and the Functional Accessibility Evaluator 2.0 can be used to analyze individual web pages and complete websites for accessibility features related to Web Content Accessibility Guidelines (WCAG) 2.0 Level A and AA requirements. 

Training Your Dragon - A Hands-on Workshop with Dragon Naturally Speaking (Continued) 

Wink Harner, Assistive Technology Specialist, Southern Oregon University 

Standley I Lab 

This presentation and workshop will offer both new and experienced users the groundwork on setting up and using Dragon Naturally Speaking for single users as well as Adaptive Technology Lab configurations for multiple users (i.e., how to handle multiple users). 

PDF in the Classroom: The Future of Digital Textbooks [Virtual Track B] 

Karen McCall, Head of Quality Control and Training, Accessibil-IT 

Meadowbrook I 

This session is an overview of how the PDF/UA standard for accessible digital content will impact the availability of accessible textbooks and assist alternate format production centres in providing differently accessible versions of accessible PDF course material. 

A Proven Methodology for Achieving Web Accessibility for Colleges, Universities, and Other Large Organizations 

Jeffrey Singleton, Senior Accessibility Consultant, HiSoftware 

Ken Nakata, Director, ACP, HiSoftware 

Standley II Lab 

Successful Web accessibility programs for higher education tend to follow a common approach. This session will examine proven real-world strategies and methodologies, and show how they can be applied to any organization using (or not using) common accessibility tools. 

Magnification; Using a Tablet PC with One Hand 

Jeff Bazer, Dolphin Sales manager, Dolphin Computer Access 

Meadowbrook II 

This session will demonstrate how much easier and efficiently using a Windows 8 touch screen device makes the partially-sighted user. Using the intuitive and quickly learnt gestures for Supernova magnification a PC can be used without the need for a mouse or additional keyboard. 

Instructional Technology and Accessibility: Strategies and Techniques 

Rachel Thompson, Director, Emerging Technology and Accessibility, University of Alabama 

Rick Dowling, Coordinator of Faculty Development, University of Alabama 

Cotton Creek II 

Explore accessibility strategies and techniques for Blackboard Learn including demonstrations and sharing information from the University of Alabama’s still-emerging accessibility initiative. Learn about technical administrative possibilities that can help meet accessibility needs and ways campus Blackboard administrators can help with accessibility and accommodation needs. 

Tools of the Trade for an A11y-Oriented Organization 

Sandra Earl, Senior Product Designer, Desire2Learn 

Windsor 

Practical tools and tips for creating a culture of inclusion. Learn why fostering accessibility champions, having a clear understanding of the purpose and scope of accessibility testing tools; and staying true to documented values are important practices for a successful A11y organization. 

Exhibit Hall Refreshment Break , 3:15 - 4:00 pm Westminster Ballroom I / II 

4:00 - 5:00 pm (Concurrent Sessions) 

Unconference Sessions will be voted on at the conference and announced Thursday morning. 

Friday, November 21 

7:00 am - Noon Registration Desk Open, Fountain Greens Foyer 

10:15 - 10:30 am Refreshment Break, Standley Foyer 

Visit http://goo.gl/QNflMB for complete session descriptions. 

8:00 - 9:00 am (Concurrent Sessions) 

Solving the Note-Taking Problem: How to Effectively Use Technology Solutions [Virtual Track A] 

Scott Marfilius, Marfilius Consulting 

Cotton Creek I 

We will explore various note-taking solutions which are available and evaluate: 1) How well do they capture information from a lecture? 2) Does it allow engagement with the material to deepen comprehension and transfer of content to long-term memory? 3) Is it accessible for various disabilities? 

Training Your Dragon to Speak Math 

Wink Harner, Assistive Technology Specialist, Southern Oregon University 

Standley I Lab 

Demonstration and hands-on workshop using Dragon Naturally Speaking, Math Talk with Scientific Notebook to dictate math. A basic step-by-step guide and practice using dictation software to produce typewritten math, from basic mathematics to trigonometry. 

PDFs and Accessibility [Virtual Track B] 

Gian Wild, Ms, AccessibilityOz 

Meadowbrook I 

Gian Wild looks into PDF use in 2014 and the experiences of both the general public and people with disabilities. She will also talk about how to deal with the legacy PDF problem. 

Web Accessibility: Issue Detection, Evaluation, Demonstration and Resolution 

Tonu Mikk, University of Minnesota 

Phil Kragnes, University of Minnesota 

Standley II Lab 

Learn about, observe and gain experience with tools and techniques for conducting a Web accessibility evaluation. Experience Web accessibility barriers as they are encountered by a screen reader, and learn how to resolve them. 

Accessibility: What’s in It for All of Us? 

Angela Hooker, Cascades Technologies 

Meadowbrook II 

It’s good to reflect on why we work in accessibility. Use these points to remind yourself and most importantly, teach others, about the benefits of accessibility for everyone. We’ll also have a group discussion where you can share how you convince others of the importance of accessibility. 

Implementing Accessibility Strategically at Your Organization 

Lydia Harkey, Texas A&M Commerce 

Cotton Creek II 

This presentation will deal with IT Accessibility at a strategic level and will cover a number of topics key to a successful accessibility program: Accessibility policy development process, accessibility organizational structure, program costs and funding models, collaborative teams, technical considerations, setting priorities, implementation frameworks, and operating plans. 

Best Practices for Post-Production & Emerging Forms of Audio Description 

Robert Pearson, Director, Accessible Digital Media, Accessible Media Inc. 

Windsor 

Video Description is both a science and an art form. Typically conducted in a Post-Production Description sense, the discipline is now evolving to include Live Description, Embedded Description, Multi-lingual Description and the implementation of description in a digital sense. 

9:15 - 10:15 am (Concurrent Sessions) 

Digital Accessibility Maturity Model: Measuring Program Progress in a Complex World 

Tim Springer, CEO, SSB BART Group 

Waverly 

An overview of the Digital Accessibility Maturity Model - a tool to help digital accessibility programs measure their development against an objective yardstick, providing a method to grade program development and efficacy against industry wide best practices for program implementation. 

Creating, Implementing and Supporting a Web Accessibility Policy at Purdue University [Virtual Track A] 

Dean Brusnighan, Assistive Technology Specialist, Purdue University 

Mary Ann Ferkis, Assistant Dean of Students for Academic Adjustment, Purdue University 

David Schwarte, Assistive Technology Specialist, Purdue University 

Cotton Creek I 

This session will not be a technical discussion about the ins and outs of web accessibility but instead will be an interactive discussion about the lessons one campus has learned in creating and implementing Web Accessibility Policy. The focus will be compliance and outreach rather than web design. 

Training Your Dragon to Speak Math (Continued) 

Wink Harner, Assistive Technology Specialist, Southern Oregon University 

Standley I Lab 

Demonstration and hands-on workshop using Dragon Naturally Speaking, Math Talk with Scientific Notebook to dictate math. A basic step-by-step guide and practice using dictation software to produce typewritten math, from basic mathematics to trigonometry. 

Testing Mainstream eReader ePub3 Accessibility [Virtual Track B] 

Amy Salmon, Senior Accessibility Consultant, TFA Consulting, Inc. 

Meadowbrook I 

An introduction to the ePUBTest.org web site and activities, including a review of all currently evaluated reading systems. A brief demonstration of how to access, complete and post accessibility test results for a particular reading system will be provided. 

Web Accessibility: Issue Detection, Evaluation, Demonstration and Resolution (Continued) 

Tonu Mikk, University of Minnesota 

Phil Kragnes, University of Minnesota 

Standley II Lab 

Learn about, observe and gain experience with tools and techniques for conducting a Web accessibility evaluation. Experience Web accessibility barriers as they are encountered by a screen reader, and learn how to resolve them. 

Voice Dream Reader - The App That Will Change Your Student’s Academic Lives 

Sarah Metivier, Illinois State University 

Meadowbrook II 

This presentation will include a demonstration of how Voice Dream Reader’s features accommodate its users. In addition, attendees will be shown how they can use Voice Dream Reader as a file delivery tool for students using it as their screen reader. 

Assessing a Student for Assistive Technology Needs 

Leyna Bencomo, Community College of Denver 

Cotton Creek II 

This presentation will show you how to accurately assess students for the types of assistive technology best suited for a given student based on his or her individual needs, and the resources available. The AT professional is in the unique position to make this determination. 

Mining the Process: Alt-Text Services in Small Shops 

KimBoo York, Florida State University 

Windsor 

This is a “clinic” designed for those who are already familiar with the legalities, difficulties, and limitations of providing alt-text services and are looking for help in how to streamline and document the process from top to bottom. 

10:30 - 11:30 am (Concurrent Sessions) 

Electronic Mentoring Recruitment, Retention and Success in BreakThru 

Chris Langston, Research Scientist I, CATEA 

Nathan Moon, Research Scientist II, CACP 

Waverly 

The BreakThru project has recruited over 30 mentors to guide more than 80 students into STEM education and careers. Using social media and our unique virtual environment, BreakThru allows STEM students and mentors to connect, learn and break through barriers to success. 

Color Accessibility on the Web: Concepts and Testing Tools [Virtual Track A] 

Greg Kraus, University IT Accessibility Coordinator, NC State University 

Cotton Creek I 

Achieving sufficient color contrast on the Web can be difficult. Issues include varying text sizes, images of text, text over top of images or gradients, and branding constraints. Learn the concepts of color accessibility along with tools to assist with planning and testing for color accessibility. 

Ask the Experts! 

Standley I Lab 

A one-hour open lab session focused on getting your questions answered! 

Starting a Web Accessibility Program at Your Institution [Virtual Track B] 

Mark Hale, IT Accessibility Coordinator, The University of Iowa 

Meadowbrook I 

All institutions have been dealing with ADA problems in their physical environment, but may not have begun a systematic program to address accessibility concerns about their web and IT assets. This session identifies how to begin on strategy, policy, planning, assessment, and implementation. 

Webinars and Web Conferencing: Technical VS Functional Accessibility 

Norm Coombs, CEO, EASI 

Beth Coombs, COO, EASI 

Meadowbrook II 

Frequently designers of Web conference systems striving to meet technical accessibility standards have actually made the application less usable. How presenters use the system and how they interact with their audience is at least as important to its accessibility as is its design. 

Building Accessibly with WordPress 

Joe Dolson, Accessible Web Design 

Cotton Creek II 

WordPress is a well-designed content management system with a commitment to semantic HTML and web development best practices. Learn about the accessibility issues posed by WordPress and the newest developments and gains in WordPress accessibility. 

11:45 am - 12:30 pm (Concurrent Sessions) 

Videos and Accessibility: Choosing and Configuring an Accessible Player [Virtual Track A] 

Gian Wild, Ms, AccessibilityOz 

Cotton Creek I 

This session will review the accessibility and other features of video players and tools such as: JW Player, Derek Featherstone’s accessible YouTube controls, the standard YouTube player and the new PayPal HTML5 video player (as well as our own OzPlayer). 

20,000 Pages and Counting: Improving Accessibility of Files Delivered by LMS (Learning Management Systems) [Virtual Track B] 

Krista Greear, Univeristy of Washington 

Meadowbrook I 

Many faculty distribute text materials via Learning Management Systems. In Winter 2014, the UW had access to 26 LMS sites. Combined, these courses had 20,000+ pages of content! Come learn how one large public university is addressing the challenge of providing accessible content via online courses. 

Designing for Accessibility When There’s Not Enough Time 

Justin Stockton, Devis 

Meadowbrook II 

Learn techniques to help keep accessibility at the forefront of the architecture and design process when managers, stakeholders and even developers change their mind about what they want. 

2014 AHG Exhibit Hall 

Westminster Ballroom I / II 

Hours 

Wednesday 9 am - 6:30 pm 

Thursday 9 am - 5 pm 

Exhibitor Presentations* 

(Located in Exhibit Hall Presentation Area) 

Wednesday, November 19, 2014 

9:00 - 9:30 am 

9:45 -10:15 am Docsoft (Captioning Your Content; Michael Robichaux) 

11:15 - 11:45 am Sonocent (Introduction to Sonocent Audio Notetaker; Dave Tucker) 

Noon - 12:30 pm 

2:30 - 3:00 pm 

3:15 - 3:45 pm 

4:00 - 4:30 pm NetCentric Technologies (Adobe InDesign to Accessible PDF Workflow With CommonLook PDF GlobalAccess; Greg Pisockyx) 

Thursday, November 20, 2014 

9:00 - 9:30 am NetCentric Technologies (PICA Has a New Meaning for Electronic Documents (Privacy, Independence, Convenience, Accessibility); 

Greg Pisocky) 

9:45 - 10:15 am Freedom Scientific Learning Systems Group (WYNN 7, My Favorite Features; Steve Boyle) 

11:30 am - Noon Sonocent (Introduction to Sonocent Audio Notetaker; Dave Tucker) 

2:30 - 3:00 pm NetCentric Technologies (Adobe InDesign to Accessible PDF Workflow With CommonLook PDF GlobalAccess; Greg Pisocky) 

*Check whiteboard at Registration Desk for additions & changes to Exhibitor Presentation schedule 

Exhibitor Directory 

Booth 1 

AHEAD 

107 Commerce Centre Drive Suite 204 

Huntersville, NC 28078 

www.ahead.org 

ahead@ahead.org 

704-947-7779 

Booth 2 

Dolphin Computer Access 

Jeff Bazer 

Sales Manager 

231 Clarkesville Rd, Suite 3 

Princeton Junction, NJ 8550 

www.yourdolphin.com 

Jeffbazer@yourdolphin.com 

609-902-5963 

Booth 3 

Freedom Scientific 

Steve Boyle 

Western Regional Manager 

1335 Ridgecrest Way 

Roseville, CA 95661 

www.freedomscientific.com 

sboyle@freedomscientific.com 

800-444-4443 x3915 

Booth 4 

Appligent Document Solutions 

Virginia Gavin 

President & CEO 

22 E Baltimore Ave 

Lansdowne, PA 19050 

www.appligent.com 

vgavin@appligent.com 

610-284-4006 

Booth 5 

Sonocent 

Dave Tucker 

Director 

E3 Joseph’s Well, Hanover Walk 

LS3 1AB UK 

www.sonocent.com 

dave@sonocent-usa.com 

Booth 6 

Enabling Technologies 

Kate Schenk 

Domestic Product Manager 

1601 NE Braille Place 

Jensen Beach, FL 34957 

www.brailler.com 

kates@brailler.com 

772-225-3687 x204 

Booth 7 

Kurzweil Education 

Carol Nees 

Inside Sales Executive 

24 Prime Parkway, 3rd Floor 

Natick, MA1760 

www.kurzweiledu.com 

Carol.nees@kurzweiledu.com 

781-276-0630 

Booth 8 

NetCentric Technologies 

Greg Pisocky 

Accessibility Consultant 

1850 M St NW 

Washington, DC 20036 

www.commonlook.com 

gpisocky@commonlook.com 

202 969 4656 

Booth 9 

Docsoft, Inc. 

Mike Robichaux 

Vice President 

115 E California Ave 

Oklahoma, OK 73104 

www.docsoft.com 

Mike.robichaux@docsoft.com 

405-236-2466 

Booth 10 

Texthelp 

Doug Rosette 

Vice President Of Sales-East 

600 Unicorn Park Drive 

Woburn, MA 1801 

www.texthelp.com 

d.rosette@texthelp.com 

888-248-0652 

Booth 11 

HiSoftware Inc. 

Jeffrey Singleton 

Senior Accessibility Test Manager 

One Tara Blvd, Suite 104 

Nashua NH 03062 

www.hisoftware.com 

j.singleton@hisoftware.com 

603-318-3150 

Booth 12 

Sensus ApS. 

Tanja Stevns 

Director 

Koebehavnsvej 27 

Hilleroed Kobenhavn 

Denmark 

www.sensus.dk 

tanja@sensus.dk 

+4523240672 

Local Information 

Transportation 

Accessible Taxi Cabs 

(Minimum 2 hour and maximum 24 hour advance reservation required) 

Yellow Cab 303-777-7777 

Metro Cab 303-333-3333 

Hotel Restaurant 

Please see the Front Desk or dial “0” for restaurant suggestions and menus, activities, spa services, transportation, and other information. 

Kachina Grille at the Westin 

Breakfast Daily 6:30am-11:00am 

Lunch Daily 11:30am-5:00pm 

Dinner Daily 5:00pm-10:00pm 

Room Service 24 Hours 

Local Shopping and Dining Within Walking Distance 

AMC 24 Movie Theatres 303-790-4262 

Bar Louie 720-214-3300 

Benders Bar & Grill 303-974-5215 

Butterfly Pavilion 303-469-5441 

Caribou Coffee 303-635-8030 

Dave & Buster’s 303-438-1500 

Fat Cats Bowling Center 303-466-4754 

Higgy’s Ice Cream 303-460-0988 

Promenade Ice Centre 303-404-3045 

Jumpin Juice and Java 303-464-1888 

Madcap Theater 303-460-3854 

Mt. Fuji (Japanese) 720-887-1188 

Que Bueno Mexican 303-464-1171 

Rock Bottom Brewery 720-566-0198 

The Shops at Walnut Creek 

Banfield Pet Hospital 303-465-3708 

BJ’S Brew House 303-389-6444 

Bonefish Grill 303-423-3474 

Buffalo Wild Wings 303-465-2999 

Chase Bank 720-887-6266 

Cold Stone Creamery 303-438-8727 

Dollar Tree 303-466-3758 

East Moon Asian Bistro 303-635-1888 

Famous Footwear 303-439-4002 

Floyd’s Barbershop 303-410-0909 

Game Stop 303-404-0987 

Golf Galaxy 303-952-5571 

Goodfeet Store 303-962-1525 

Hacienda Colorado 303-460-0111 

Hair Technology & Spa 303-429-6465 

Home Goods 303-710-3448 

LA Boxing 303-739-8269 

Massage Envy 303-467-1818 

Office Max 303-469-0701 

Omaha Steaks OS Sales 303-635-1402 

Panera Bread 303-438-9700 

Petsmart Inc 303-466-2834 

Qdoba Mexican Grill 303-464-8818 

Quizno’s Sub 303-466-1970 

Road Runner Sports 303-465-6023 

Romano’s Macaroni Grill 303-439-9333 

Starbucks Coffee 303-466-1432 

Target Optical 303-410-8978 

Target Pharmacy 303-410-8330 

Super Target 303-410-8310 

TJ Maxx 303-466-7324 

VIP Nails Care 303-404-0033 

Walnut Creek Dental 303-410-4950 

