Best Practices for Ensuring Accessibility in Hybrid and Online Courses

Instructor: _________________________ Dept: __________________________

Course: ___

	
	In addition to the components included in the Hybrid Course Syllabus Template, the following should also be present in all hybrid courses:

	
	
	Yes
	No
	Comments

	Before the Course Begins
	
	
	

	The students have been provided with your course textbook/media requirements before the class starts.
	·
	·
	

	You have contacted the Office of Disability Services to discuss your use of multi-media tools before you decide to use them.
	·
	·
	

	You have listed the Office of Disability Services statement on your syllabus.
	·
	·
	

	You have provided students with the URL for accommodations in Blackboard: http://www.blackboard.com/Platforms/Learn/
Resources/Accessibility/Accessibility-Resources.aspx.
	·
	·
	

	Course textbooks were selected at least 6 weeks prior to the start of the semester and posted online for students to see.
	·
	·
	

	Textbook information includes the correct ISBN number and edition to be used. If electronic copies are mentioned, they correspond to the paper version.
	·
	·
	

	When possible, you have chosen materials from publishers and journals that provide electronic content.
	·
	·
	

	Textbooks have been made available at the library reserves desk.
	·
	·
	

	Blackboard
	
	
	

	The syllabus is provided in a Word format.
	·
	·
	

	If you include links on your Blackboard pages, they have accompanying text that has a meaningful description.
	·
	·
	

	Buttons in your Blackboard menu have descriptive text.
	·
	·
	

	If your Blackboard page includes redirects or timed actions (such as clicking OK to continue), provide adequate response time for users of screen readers or users with mobility impairments.
	·
	·
	

	If your Blackboard site includes timed actions (such as quizzes), ensure that you can adjust response time if needed.
	·
	·
	

	Type styles, sizes, and orientations are consistent throughout Blackboard (consider using the preset Styles function).
	·
	·
	

	Color combinations are used that provide sufficient contrast between foreground and background.
	·
	·
	

	You have avoided flickering texts or animations.
	·
	·
	

	For HTML table-based layouts, provide appropriate headers and data call designations.
	·
	·
	

	Acronyms and abbreviations are spelled out (screen readers pronounce these as single words).
	·
	·
	

	Auditory and Visual Content
	Yes
	No
	Comments

	Word Documents
	The preset “Styles” feature in Word has been used to apply headers to all documents.
	·
	·
	

	
	There are no ornate fonts (use sans serif fonts such as Verdana).
	·
	·
	

	
	Headers are larger font sizes than the body of the text.
	·
	·
	

	
	No fonts smaller than 10-point font.
	·
	·
	

	
	1.5 spacing should be used when possible.
	·
	·
	

	
	For documents over six pages in length, a table of contents has been created (use “References” tab in Word).
	·
	·
	

	
	All images, graphs, and figures have alt Text tags. (Right click on image, select format picture, and click on alt text.)
	·
	·
	

	
	All tables have clear labels for rows and columns and no empty cells.
	·
	·
	

	
	No documents have been “Saved as Web”.
	·
	·
	

	
	All hyperlinks have been added using the “Insert Hyperlink” feature and all hyperlinks are spelled out in the text.
	·
	·
	

	Excel Spreadsheets
	All tables have row and column headings
	·
	·
	

	
	All graphs have alt Text tags. (Right click on image, select format picture, and click on alt text.)

	·
	·
	

	
	All hyperlinks have been added using the “Insert Hyperlink” feature and all hyperlinks are spelled out in the text.
	·
	·
	

	
	Color and highlighting are not the only means of providing information.
	·
	·
	

	
	Each worksheet is labeled appropriately (not just Sheet 1 or Sheet 2).
	·
	·
	

	PDF Files
	All words can be individually highlighted with your cursor (i.e. the text will not be read as a picture; when in doubt, create a text-only HTML version of the content).
	·
	·
	

	
	All Word documents have been made accessible before conversion to PDF.
	·
	·
	

	
	“Tag” PDF documents whenever possible. For specific instructions visit AccessAbility: http://accessibility.psu.edu/pdf/
	·
	·
	

	
	PDFs that cannot be made accessible have been provided in an alternative format, such as an HTML page, Word file, or RTF file. Alternative files are posted alongside PDFs.
	·
	·
	

	
	No text files with multiple columns have been converted to PDFs (screen readers might still read the text across columns).
	·
	·
	

	Images
	ALT (Alternative Text) tags have been used on all visual elements (including charts, graphs, mathematical/scientific notation, photos, etc.). (Right click on image, select format picture, and click on alt text.)
	·
	·
	

	
	Extended text descriptions are provided for all complex images (including charts, graphs, mathematical/scientific notation, photos, etc.).
	·
	·
	

	Power Points
	All slides have simple layouts and avoid busy, themed backgrounds.
	·
	·
	

	
	Content is organized in a logical structure.
	·
	·
	

	
	Fonts are larger than 14pt. font and a sans serif font is used.
	·
	·
	

	
	Color combinations are used that provide sufficient contrast between foreground and background.
	·
	·
	

	
	Ample white space is provided on each slide.
	·
	·
	

	
	ALT (Alternative Text) tags have been used on all visual elements (including charts, graphs, mathematical/scientific notation, photos, etc.). (Right click on image, select format picture, and click on alt text.)
	·
	·
	

	
	All audio narrations of slides discuss the slide’s content in relation to the larger themes or ideas of the course.
	·
	·
	

	
	A transcript of narration for each slide has been added to the notes section of that slide.
	·
	·
	

	
	All hyperlinks have meaningful descriptions.
	·
	·
	

	
	There are no slide transitions or automatic timing functions used.
	·
	·
	

	
	Slides have been designed with a slide layout format provided in the software.
	·
	·
	

	Video & Audio
	Captioning or written transcripts have been provided for all video or audio files.
	·
	·
	

	
	Video files are embedded into one of the following players: QuickTime, RealPlayer, iTunes, YouTube.
	·
	·
	

	
	Videos with visual information critical to comprehension include a description of events or images.
	·
	·
	

	Flash
	Written descriptions are provided for all content offered in a flash file.
	·
	·
	

	
	All Flash content is accessible. For more information, see: https://www.adobe.com/accessibility/products/falsh/author/html
	·
	·
	

	Collaborate
	All content in Collaborate Live is typed and selectable by a cursor and adheres to the guidelines above for Word, PDF, PPT, and Excel. For more information, see: http://www.blackboard.com/Platforms/Collaborate/Products/Blackboard-Collaborate/Web-Conferencing/Accessibility.aspx
	·
	·
	

Additional Resources:

http://www.youtube.com/watch?v=LvL9upRlnIY&list=PLB3833A62018840BC&index=4 Making your Documents Accessible

Sacramento State “Accessibility at Sacramento State”

Norman Coombs’ “Making Online Teaching Accessible”

George Washington University “Accessibility Best Practices for eTeaching”

University of Washington DO-IT “Distance Learning”

Penn State AccessAbility

[image: image1.jpg]§7 Suffolk University

Center for Teaching Excellence

[image: image1.jpg]