Accessibility Rubric
Provided by the Kent State University Accessibility Committee as a guide to make all courses as accessible as possible
[bookmark: _GoBack]
	
	Meets Some Levels of Accessibility
	Meets Most Levels of Accessibility
	Meets All Levels of Accessibility

	Classroom Setup
	Adaptations based on accommodation letter
	Consideration given to arranging/not moving furniture as appropriate
	Purposefully arranging the classroom to optimize learning, considering the students’ input

	Teaching mode
	Awareness of learners’ needs and open to students’ input regarding the possibility of incorporating multiple methods of teaching
	Proactively seeking information regarding students’ needs for multiple teaching methods and incorporating those methods as needed
	Proactively seeking information regarding students’ needs for multiple teaching methods and incorporating those methods as needed; assessing and adapting methods as needed throughout the course

	Textbook Selection
	Book orders are submitted in a timely manner so that SAS can effectively and efficiently convert text if needed; check for Voluntary Product Accessibility Test (VPAT) for e-text.
	Book orders are submitted in a timely manner. Seek out VPAT for e-text, and consult with SAS to confirm accessibility.
	Book orders are submitted in a timely manner. Only e-texts with VPAT are used and SAS is consulted to confirm accessibility.

	
	Meets Some Levels of Accessibility
	Meets Most Levels of Accessibility
	Meets All Levels of Accessibility

	Clickers
	Typically, clickers are not accessible to all students. Consult with SAS for guidance on alternatives.

	Blackboard/CMS Use
	Blackboard or CMS course takes Quality Matters (QM) rubric into consideration but does not adhere to all accessibility related Quality Matters Standards (Q.M. 8.1, 8.2, 8.3, 8.4).
	Blackboard or CMS course utilizes Quality Matters rubric and incorporates all accessibility related QM standards into course (Q.M. 8.1, 8.2, 8.3, 8.4).
	Blackboard or CMS course incorporates all accessibility related QM standards (Q.M. 8.1, 8.2, 8.3, 8.4) and also considers other accessibility issues (color contrast, quality descriptors for links and graphics, and other visual and content standards).

	Websites
	Some websites used during the course are fully accessible.
	Most websites used during the course are fully accessible.
	All websites used during the course are fully accessible.

	
	Meets Some Levels of Accessibility
	Meets Most Levels of Accessibility
	Meets All Levels of Accessibility

	Video
	When required by an accommodation letter, all audio materials must be captioned.

	
	Captioned when required by SAS
	Correctly captioned materials are sought out; newly created material is captioned.
	Only correctly captioned materials are chosen; all materials created for the course are captioned.

	Word Documents
	When required by an accommodation letter, all audio materials must be captioned.

	
	Some documents have been formatted to include heading styles, alternative text for images, and other appropriate style features that render a document fully accessible via screen reader.
	Most documents have been formatted to include heading styles, alternative text for images, and other appropriate style features that render a document fully accessible via screen reader.
	All documents have been formatted to include heading styles, alternative text for images, and other appropriate style features that render a document fully accessible via screen reader.

	PDF Documents
	When required by an accommodation letter, all audio materials must be captioned.

	
	Some PDF documents have been rendered fully accessible via screen reader.
	Most PDF documents have been rendered fully accessible via screen reader.
	All PDF documents have been rendered fully accessible via screen reader.

	Images (includes images that are part of a document, website, or course management system)
	When required by an accommodation letter, all audio materials must be captioned.

	
	Some images are given alternative text.
	Most images are given descriptive alternative text that conveys the true meaning and context of the image.
	All images are given descriptive alternative text that conveys the true meaning and context of the image.

	Charts and Graphs
	When required by an accommodation letter, all audio materials must be captioned.

	
	Some charts and graphs are given alternative text.
	Most charts and graphs are given alternative text.
	All charts and graphs are given alternative text.

