

Online Learning and Students With Disabilities

Darren Crone, Ed.D.

&

Kerry Tate M.S.

The University of Texas at Dallas
School of Management

Objectives

- Participants will discuss challenges students with disabilities face
- Participants will discuss the relationship between the Americans with Disabilities Act (ADA) and web-based learning
- Participants will discuss ways to make an online course more accessible
- Participants will view a demonstration of assistive technologies

Challenges

- Visual impairment (Low Vision, blindness):
 - Navigating interface
 - Reading text
 - Manipulating learning objects
- Hearing impairment (hard of hearing, Deaf):
 - Listening to recorded media
 - Audio cues from learning objects
- Learning Disabilities (Dyslexia, ADHD, Processing Disorder, Traumatic Brain Injury):
 - Completing timed exercises

ADA and Online Learning

- ❑ Why should you be concerned?
- ❑ Course materials should be accessible to students, regardless of disability
- ❑ Reasonable Accommodations defined

UTD Disability Services

- ❑ What do they provide?
- ❑ Costs of alternative formats of learning materials
- ❑ Trends
- ❑ Legal issues

Making Your Online Course More Accessible

- ❑ Intuitive interface
- ❑ Text version of multi-media presentations/learning objects
- ❑ Alt tags for images
- ❑ Don't use needlessly complicated language – and proofread!
- ❑ Don't depend too much on color
- ❑ W3C Checkpoints for Accessibility
[-http://www.w3.org/TR/WAI-WEBCONTENT/full-checklist.html](http://www.w3.org/TR/WAI-WEBCONTENT/full-checklist.html)

Poor Course Design

Better Course Design

Links

- ❑ ADA Home Page: <http://www.ada.gov/>
- ❑ ADA AAA Home Page:
<http://www.dol.gov/ofccp/regs/compliance/faqs/ADAfaqs.htm>
- ❑ UT Dallas Disability Services:
<http://www.utdallas.edu/disability/>
- ❑ World Wide Web Consortium (W3C) Web Accessibility Initiative:
<http://www.w3.org/1999/05/WCAG-REC-fact>

QUESTIONS?