

Accessibility at WSU

Carolyn Speer, Ph.D., CPACC, Manager – Instructional Design and Access

Accessibility: What happened?

- In 2016, WSU entered into an agreement with the National Federation of the Blind (NFB).
 - The issue arose out of the face-to-face classroom
- We have until July 29, 2020, to have all our classes accessible
 - Online
 - Hybrid
 - Face-to-Face
- In addition, our website must be accessible as of this year

Why does this matter to you?

Accessibility versus accommodations

- Accessibility: proactive for populations
 - Create accessible content
 - Build accessible websites
 - Purchase accessible technology
- Accommodations: reactive for individuals
 - Adjust existing content and delivery for specific needs
 - Provide appropriate assistive technologies on campus
 - Mitigate known issues
 - Work with ODS

Accessibility is everyone's job

Accessibility in f2f presentation

- Please read and regularly review the standards for accessible f2f presentation available in the resources for this session and by emailing IDA@Wichita.edu
- Put documents you would hand out on Bb also or email them
- Use the mic if one is provided
- Think about “two cognitive channels”
- Narrate as you write on the board
- Repeat questions asked of you to the class
- Don’t “other” your students

The f2f guidelines explained

- Recommendations are just that: recommended
- Expectations are the standards, as we understand them, WSU needs to meet in order to be compliant with the agreement
- In general, these guidelines are intended to support presenting information on two cognitive channels: auditory and visual
- These guidelines have been presented and discussed at national conferences, and are increasingly being used at other Kansas colleges and universities

Accessible Digital Documents

What Are digital documents?

- Anything you create on your computer, even for paper distribution
- .doc, .docx, .htm, .PDF, and other document formats
- Email
- Flyers intended for paper printing or digital distribution
- Anything on the Web

Creation of accessible digital documents

- Many accessibility habits are easy, but they might be new.
- Use your Microsoft products and the tools they contain
- “Styles” are highly customizable
 - Use the “Styles” tool to create headings and to identify paragraph text
 - When you make a change to a “style”, it will change throughout the document
- Use bullets, numbering, tabs
- Alt tags are added by you

Working with audio and video

- Audio files need a transcript
- Audio/video files need captioning and might need description
- Pure video (no audio) requires audio description
- Captioning can be done with Panopto, YouTube, or Google's "Voice Typing" tool (must access using Chrome). These captions must be edited.
- Captioning services like Rev.com can be a good option: \$1 a minute. Ask for the output in all available formats (doesn't cost extra).

Disability Harassment

What is disability harassment?

- Unwelcome conduct based on a disability
- From students, employees, or visitors
- Can take many forms:
 - Verbal threats or slurs
 - Physical threats or attacks
 - Stereotypes
- Policy 3.47 addresses disability harassment and discrimination issues.

Examples of potential problems

- Advising a student not to take a particular course or enter a program on the basis of the student's disability alone.
- Teasing or otherwise marginalizing someone for receiving/using accommodations.
- Refusing to grant an accommodation deemed necessary by the Office of Disability Services.
- Refusing class-related opportunities on the grounds that accommodations would have to be given.
- Allowing other students to engage in harassing behaviors.

Questions? Comments?

Please remember to review this session

