


Quick Checklist: The Pedagogy

Review your curriculum looking for ways to ensure these best practices throughout your course:


- A syllabus has been made available
- Goals and Learning Outcomes are clearly defined
- Differentiated activities are available when applicable
- Opportunities exist for collaborative learning
- Explicit instruction is provided
- Universal thinking is apparent in your curriculum


Quick Checklist: The Content

Evaluate all content for the following elements:


- Images have alternative text
- No images of text or blinking images and animations
- Word and PowerPoint documents are properly structured
- PDFs are tagged for accessibility
- Videos are captioned
- Instructions are clear and succinct
- Color choices have proper contrast
- Tables are not used for layout


Quick Checklist: The Tools and Technology

When selecting tools and technology to use in your classroom consider how it may impact people with diverse needs.

- Do colors within the application have proper contrast?
- Does the entire page magnify, not just the text?
- Are all controls are accessible with a keyboard?
- Does clicking form labels move the cursor to the right element?
- Are audio and visual notifications provided in more than one format?
- Is the content is clear when style sheets are disabled in the browser?
- Are there additional plug-ins and downloads required?


Blackboard®