

Access Technology Update

A monthly resource designed to help you reach diverse students in your classroom.

Volume 2, Mar. 2014

Topic: Adding Alt Text to Images in Microsoft Word documents

Why It Is Important: Alt text provides crucial information to students with visual impairments.

How to Do It: To add alt text to your images:

- 1) Identify any images that convey content (not simply decoration).
- 2) Right click on the image and select Format Picture (MS Word '10).
- 3) Select Alt Text at the bottom.
- 4) Enter a brief (one sentence) description of the image in the Description, not Title, field.
- 5) For longer descriptions of graphs, tables, or figures, consider adding a text description directly below the figure or in your endnotes.

TIP: For decorative images enter “ ” (null tag) in the description field.

Definition Du Jour:

Accessible—

In the case of a facility, readily usable by a particular individual; in the case of a program or activity, presented or provided in such a way that a particular individual can participate, with or without auxiliary aids(s); in the case of electronic resources, accessible with or without the use of adaptive computer technology.

Source:

www.washington.edu/doit/

Amazing Apps:

Notability (Pad, iPhone)

- Note-taking App
- Records audio
- Syncs notes to audio
- Allows annotation of PDFs & other file types

Currently \$2.99 via iTunes

Technology in the News:

Recently, US Senators Elizabeth Warren (D-MA) and Orrin Hatch (R-UT) proposed legislation (TEACH act) that would “set clearer expectations for accessible education technology” in higher education for students with disabilities. Source: www.nfb.org

Basic Microsoft Office Shortcuts:

ALT+TAB	Switch window
Windows+U	Ease of Access
Shift 5 Times	Sticky keys on
ALT+Print Screen	Copy pic of window
F3	Search for file/folder

**The High Tech Center
at Taft College**

Find more information at:

<http://www.taftcollege.edu/tcwp/accessibility/>

Links to Learning:

www.webaim.org

(Web Accessibility in Mind)