

Page 3

George Mason University

Assistive Technology Certificate Program

Kellar Institute for Human disAbilities

Assistive Technology and the Internet

(EDSE/EDIT 526) (2 Credit Hours)

Instructor: Kristine Neuber, M.Ed.


    Phone: 703-993-2143

Location: Krug Hall Room 110A                           Office Hours: By Appointment                                   

Course Description

The primary focus of this course will be on web accessibility issues and solutions for people with disabilities. Students will gain an understanding of the laws relating to web accessibility and will have hands-on experiences with assistive technology devices and software used to access the web. Students and will learn to evaluate and critique web sites for accessibility.  By the completion of the course students will be able to produce an accessible web page in accordance with Section 508 Web Accessibility Standards.  Knowledge and awareness components of this course may be delivered via distance education. 

Required Reading

  Clark, J. (2003). Building Accessible Websites. New Riders.
Course Objectives

At the completion of this course, students will be able to:

 Define the issues related to the accessibility of the Internet by individuals with disabilities.

 Describe the current laws and regulations concerning Internet accessibility. 

 Compare existing accessibility standards, guidelines, and checklists.  

 Evaluate existing web pages for accessible features/design. 

 Develop and design an accessible web page in compliance with Section 508 Web Accessibility Standards.

Relationship of Course to Program Goals and Professional Organizations

This course is part of the George Mason University, Graduate School of Education, and Special Education Program for teacher licensure in the commonwealth of Virginia in the special education areas of Emotional Disturbance and Learning Disabilities. This program complies with the standards for teacher licensure established by the Council for Exceptional Children, the major special education professional organization. As such the learning objectives for this course cover many of the competencies for curriculum and methods for teaching individuals with emotional disturbances and learning disabilities kindergarten through grade 12.

Course Outline


Jan. 26, 2004


Introduction  
 Review Syllabus

 Introduction to Blackboard

 Introduction to web accessibility

 What the Law Says About Web Accessibility

                                               Readings: Chapter 2 – Appendix A

Feb. 2, 2004


The User’s Perspective

· How do people with disabilities access the web?

· Exploration of Assistive Technology Devices for the web (Lab Activity)

· Identify Web Barriers associated with different disability types

· Overview of Section 508 Web Accessibility Standards 

Readings Chapter 3

Feb. 9, 2004


Design Features of Accessible Web sites


Designing Your Site with Accessibility in Mind
· Create a simple web page with accessible images & Skip Navigation
· Section 508 Standards

· A – images

· E  & F - image maps

· J – Flicker Rate for Animations 

· L – Redundant Links for javascript

Readings: Chapter  6
Feb. 16, 2004


Text, Links & Navigation
· Add skip navigation and anchor and headers to class web page
· Section 508 Standards
· C - Color

· D - Style Sheets

· K - Text only

· O - Skip Navigation

· Using Headers

Readings:  Chapter 7, 8, 9 & 11
Feb. 23, 2004


Accessible Tables and Frames
· Create a web page with an accessible complex table 
· Section 508 Standards

· G & H - Tables
· I – Frames

Readings: Chapter 10 - Project Plan Due
March 1, 2004                          Accessible Forms                      
· Add an accessible form to class web page
o Section 508 Standards

 N – Forms
o Intro to Accessibility Validation Tools

                                                 Readings: Chapter 12
March 8, 2004
Spring Break
March 15, 2004                           Testing for Accessibility

· Run a web page through Bobby & Wave

· Bobby

· WAVE

· LIFT

· RAMP

Readings: Chapter 14                        
March 22, 2004                        Accessible Multimedia
· Create a web page with a captioned video or audio file

Section 508 Standards

· B – Synchronized Captions

· M – Link to Plugins

· P – Response time 


Readings: Chapter 13
March. 29, 2004


Creating Accessible Documents
· Word

· PowerPoint

· PDF Files
Web Site Validation Report Due

April 5, 2004


Final Presentations of Web Site
Assignments  
Assignment 1: Web Site Design  (30 points) Due Feb. 23, 2004
Create a visual layout for each of the 5 pages of your site 

Identify the following components on each page

· Page title

· Navigation

· Content 

· Contact information

· Date last updated
Explain the Goal of your site and justify the design features

· What fonts and colors did you use and why?

· What images do you expect will need a long description?

· How will you design your form?

· What will your complex data table look like?

· What video or audio file will you use?

Assignment 2: Web Site Validation  (20 points) – Due March 22, 2004
Using one of the web site validation tools evaluate the accessibility of a section of a web site. Prepare a one to two page summary of the issues found on the site with suggestions on how to correct them.  Include the validation report provided by the tool you choose to use.
Final Project - Accessible Website Development_(45 points) – Due April 5, 2004
Develop an accessible web site. This site can be on a topic of your choice and should include at least 4 pages centered on an identified theme. It must include the following elements:

· Skip Navigation

· At least one image

· At least one complex image

· A captioned video or audio file

· At least one COMPLEX table to display data  

· Accessible Word, PowerPoint or PDF file – extra credit 
Grading Criteria for the final project is listed on page 6 of this syllabus

Grading Criteria 

Evaluation will be based upon a point system. The point value for each assignment is as follows:

Assignment 1: Web Site Design


30 points

Assignment 2: Web Site Validation


20 points

Final Project: Accessible Web Site Development
45 points

Class Participation                                            
  5 points              

Total Possible Points 

                     100 points

	Grading Scale

	100-90
	A

	89 - 80
	B

	79 - 70
	C

	Below 70
	F


Final Project: Accessible Web Site Development (45 points)

Students will plan and develop an accessible web site. This site should include at least 5 pages centered on an identified theme. The website will be evaluated based on the following criteria:
1. Layout and Navigation


2 pts.

· Site includes a skip navigation link where appropriate
· Is site clear and simple to navigate?

2. Design


35 pts.

· Each page indicates Page Title, Contact Information, and Date Last Updated?

· Site includes at least one accessible COMPLEX table to display data?
· Site includes meaningful links and alt tags?
· Site includes one image that requires a long description?
· Site includes one captioned audio or video file?
· Site provides good color contrast?
· Site includes proper coding for an accessible form 
3. Error Free


3 pts.

· No broken images
· No broken links

4. Presentation


5 pts.

· Did the student present the rationale, accessibility features, and design features of the project in a clear and organized way?
· Did the student present the final website?
TOTAL POINTS


_________________
45pts.

EDSE/EDIT 526 Web Accessibility 


EDSE/EDIT 526 Web Accessibility 


