

[bookmark: _GoBack][image: ]
Accessibility in a Nutshell
Training Handout
Training Agenda
Federal regulations
Accessible documents
Videos and Audio
Other Basics
Universal Design
Federal Regulations
Section 504 and 508 of the US Rehabilitation Act
Title II of the Americans with Disability Act of 1990
WCAG 2.0 AA Standards
OCR Rulings involving online education
Formatting Documents	
Use Styles in Word documents
Formatting Documents	
Use Styles in Word documents
Saving Accessible Documents	
Word Documents
· HTML coming in the future
· HTML is most accessible
· Also easiest to use on handheld devices
· Working on finding an easy way to create HTML content for Blackboard.
For PC and Mac: Save as a PDF
On PC: Be sure to check that “Document Structure Tags for Accessibility”
On Mac: Then tag document using Adobe
Power Points
Use Standard Layouts in Power Point
Enables correct reading order
Drawn text boxes will not be read in a screen reader
Outline View to Ensure reading order
Saving Accessible PowerPoints	
For Mac: Export as a PDF
· Then tag document using Adobe
For PC: Save as a PDF
· Options “Document structure tags for accessibility”
Accessible Documents	
Images have alternative text, title and description
Select image
Right click
Select Format Picture
Select Layout and Properties Icon
Write title
Describe picture
This step is the same for Power Points and Word.
Graphic text must be an accessible image
Add an alternative text, just like any other image
Accessible Documents
Steps to Accessible Tables
Know how many columns and rows you need.
Make sure your table is not wider than the page.
Insert table, do not use the draw table option.
Identify the header row and restrict to page width
· Select top row of table
· Right click
· Choose table properties
· Select row tab
· Check box “repeat as header row at the top of the page
· Uncheck “Allow row to break across pages.”
Assign alternative text to the table.
· Select Table
· Right Click
· Select Table properties
· Select Alt Text
· Write the title of the Table in the title box
· Describe the significance of the table in the description box. If your description is over 140 characters, then a long description will be required
· Do nots….
· Use draw table tool.
· Create a page layout with tables.
· Merge cells.
· Split cells.
· Use blank rows or columns.
Charts and Graphs
Essentially they are images
Require Alternative Text
Most require long descriptions
Long Descriptions
Used when image cannot be described in an alt text. 
Two ways: Link to another page in website or link to a PDF.
Inside the Description box 
simple add a hyperlink to either webpage or PDF.
Use a Descriptive Link
Only include text on long description
Use Headings, if needed.
Color
Don't rely only on the appearance of the font (color, shape, font variation, placement, etc.) to convey meaning.
Sufficient color contrast is provided
WebAim has a color contrast checker
Fonts
Use real text rather than text within graphics.
Select basic, simple, easily-readable fonts. (preferably san-serif)
Use a limited number of fonts.
Ensure sufficient contrast between the text and the background.
Avoid small font sizes.
Limit the use of font variations such as bold, italics, and ALL CAPITAL LETTERS.
Use Styles instead
Basics
No use of flashing or blinking content
May cause seizers and/or headaches in some users
Descriptive Hyperlinks are titles of websites, avoid “click here” or URL/web address
· Avoid using URLs
· Name the link
· Example
· Use this: Learning what to write as proper link text can be confusing, but you can learn more by visiting Descriptive Links Accessibility.
· Instead of: Learning what to write as proper link text can be confusing, but to learn more click here.
Navigation
Websites and documents can be navigated with the keyboard.
Test your page by using your Tab and Tab+Shift keys.
Navigation tabs are consistent on each web page	
Most website programs automatically provide consistent navigation
Videos and Audio
Media with only audio includes transcripts
Videos have synchronized captions
Instructional tip –
· Once you have a caption file, you can easily acquire a transcript. 
· Upload the transcript to your online course for student use.
· Studying
· Reviewing material
· Highlighting important text and following along as they watch the video
Movie Captioner
Purchased for all TTU by Worldwide eLearning
Create your own Captions
Upload video, write captions
Especially easy with transcript
Amara.org 
Helps you create caption files
Allows you to merge a caption file and a YouTube video you do not own
YouTube
Can upload caption file
You can write your own captions
You can upload transcripts to set timings to video.
You can have YouTube use voice recognition software to write your captions, 
Seldom accurate and will need to be correct, which can be time consuming.
Universal Design for Online Courses
Course website is organized and design is consistent from page to page:
· Course content is accessed within minimal clicks
· Images are only used to supplement understanding of text, avoid decorative images
· Refrain from flashy and decorative backgrounds
· Tables and graphs are explained in text
Communication plan is clearly explained and includes how/where to contact instructor.
· Basic course announcements
· Questions about coursework
· Discussion forum for module questions
· Personal problems
· Email instructor
· Blackboard messaging
Learning materials in the course are presented in more than one format:
· Presentations
· Wikis
· Blogs
· Videos
· Audio
· Others as needed
Variety of assignments are provided to increase motivation:
· Discussion boards
· Projects
· Online activities
· Readings
· Guided notes with lectures
· Others as needed
Other Suggestions for UDL
· Course offers supplemental material for relearning and extension.
· Synchronous discussions and chats are at a moderate pace and recordings can be accessed after a discussion event.
· Videos include full transcripts, including both audio transcript and video/visual descriptions.


image1.png
1 TEXAS TECH UNIVERSITY

Office of the Provost

yJJ Worldwide eLearning

(806) 742-7227 | eLearning.ttu.edu


T s

renstins


