Dutton Institute: Accessibility Cheat Sheet

	
Headings and Sub-headings

· Use Heading tags instead of simple formatting
· h3 – Use h3 tags for top level content headings
· h4 – Use h4 tags for sub-headings
· Try not to use h5 or below – if you need them, consider chunking your content into multiple pages

	
Images, Maps, and Charts

 Simple Images
· Use alt tags if image can be described in less than 140 characters
· Alt tags should not begin with “image of” or “graph of”
· Decorative images should have a blank alt tag (space)

 Complex Images
· IDEAL: Describe the image on the page – put in alt tag “IMAGE TITLE. See text above/below for a description.
· ALTERNATIVE: Text Version – consult with Learning Designer

	

Tables

· Use column or row headers where appropriate
· Use captions to display the table title
· Use summary to describe the type of information in the table and how the table will be read
· Simplify – its better to split complex tables into multiple tables

	
Video, Audio, & Narrated Screen Captures

· All video, audio, and narrated screen captures must have closed captions and a transcript. Your Learning Designer can assist with this process

	

Links

· As the hyperlink, use a descriptive statement about where you are sending the student
· Do not use “click here” or give students the whole URL
· Use longer phrases as opposed to one word links

	

Color

· Provide alternatives to color discriminators: labels, symbols, line shapes, textures, etc.

	

Equations

· Use MathML for all math equations

	

Syllabus

· Every syllabus must include the “Accommodations for Students with Disabilities” policy statement. You can find the statement on the “Syllabus Requirements for EMS Courses” website (http://facdev.e-education.psu.edu/onlinesyllabus#Required_Policy)

	May, 2015
