

[image: ESE_StarLogo_2881_1401_transparent_color.gif][image: ESE_StarLogo_695x338_color.gif]Making Accessible Documents

Table of Contents
Adding Structure to Word Documents	3
Styles	3
Style Types	3
Character Style	3
Paragraph Style	3
Linked Style (paragraph and character)	3
Applying a Style	4
Changing the Style Set	4
Modifying a Style	5
Creating a New Style	6
Finding Styles	7
Using Styles to Create a Table of Contents	8
Adding Alternative Text	9
Finding the Alt-Text Tab	11
Picture, Clip Art, Smart Art and Chart	11
Shapes	12
Grouping Issues	14
Other Considerations	14
Insert Tables rather than Tabs	14
Add a Title	14
Check the links	15
Remove "Track Changes" and "Comments"	15
Reduce File Size	16
Tips for Reducing File Size due to Pictures	16
Don't Paste Images - Insert Them	16
Paste Charts as Pictures	16
Compress Images	17

[bookmark: _Toc328039511]
Adding Structure to Word Documents
Sighted users perceive document structure visually. However, the information conveyed through the use of visual cues, such as a large or a bold font for headings, is not available to people with a visual impairment who often rely on headings to perceive the structure of a document and to navigate through it.
Using proper styles to add structure to the document makes it possible for assistive technologies, such as screen readers, to convey the structural information to people with a visual impairment.
[bookmark: _Toc328039512]Styles
The Word styles are shown in the Style group which is part of the Home tab within the Word ribbon. [image: Picture of the Style group which is part of the Home tab in the Word ribbon. The Style group allows the user to apply a style to the selected text.]
In order to add structure to the document, select an appropriate style (e.g. Heading1) before inserting the text. Alternatively, you can apply a style to previously entered text.
[bookmark: _Toc328039513]Style Types
Styles come in three types: character, paragraph and linked (combination of both character and paragraph). The differences are subtle, but helpful to understand.
[bookmark: _Toc328039514]Character Style
A character style only applies to text that is selected. It is designed to work within a paragraph of other-styled text, to create emphasis, etc. Each style set has “Subtle Emphasis, Emphasis, Intense Emphasis , Strong, Subtle Reference, Intense Reference and Book Title” as the character styles.
[bookmark: _Toc328039515]Paragraph Style
A paragraph style applies to the entire paragraph, even if text is selected. It can’t help itself! It has been defined to change the entire paragraph, no matter what. “Normal, No Spacing and List Paragraph” are all paragraph styles.
[bookmark: _Toc328039516]Linked Style (paragraph and character)
A linked style is dependent on you to decide what to apply to. If you have no text selected, it will act as a paragraph style, and change the whole paragraph. If you have just a bit selected, it will apply only to the selection, the way a character style would work. Most of the styles in the styles sets are Linked styles, including “Heading 1, Heading 2, Title, Quote, and Intense Quote.”

[bookmark: _Toc328039517]Applying a Style
[image:]Applying a style is a simple as clicking the text and then clicking the style name. The purpose is to differentiate paragraph text from heading text, as well as to create a consistent look to the document.
[image:]
Styles can be chosen from the Quick Style Gallery, or from the Styles Window. The Styles Window is opened by clicking the dialogue box launcher in the corner of the Quick Style Gallery.
Sometimes a paragraph gets stuck on one style and won’t change to another. The solution, when this happens, is to use the “Clear Formatting” button. It will strip it down to pure text (no formatting) and then the new style can be applied.
[image:]
[bookmark: _Toc328039518]Changing the Style Set
Each Style Set has Heading 1-9, Title, Subtitle, and the Emphasis styles. Microsoft comes with approximately 10 full sets of styles. Custom Style Sets can be created, or colors/fonts can be changed in existing sets.
[image:]
[bookmark: _Toc328039519]Modifying a Style
Word Styles can learn by example, or can have their definition modified. To learn by example, change the appearance of an existing usage of that style, then Right-click the style, and “Update Style to Match Selection”
[image:]
The appearance of any style can also be altered by Right-clicking it and choosing “Modify”. When a style is modified, the new definition of that style changes every instance of that style in the document, saving time and creating a consistent look throughout.
[image:]

[bookmark: _Toc328039520]Creating a New Style
New Styles can be created for any reason. Name each style, choose the type of style, and whether it will be “based on” any particular style. For a screen reader to pick up your new style as a heading, you’ll need to base it on Heading 1, 2, or 3.
To have this new style available in all future documents, change “Only in this document” to “New documents based on this template”.
Some names are reserved for Microsoft (aka, Title, Header, Footer).
[image:]

[bookmark: _Toc328039521]Finding Styles
Word can find and highlight every usage of a specific style. Use the Find button on the Home Tab, click the Format button, and choose Style. Pick the style level, and click Reading Highlight All. Every usage of that style will be highlighted in yellow.
 [image:]
The Replace option can be used to switch one style for another. However, an easier method would be to Right-click a style (in the Style Window, or the Quick Style Gallery), and choose “Select All instances of this style” and THEN click a new style.
[image:]
Styles are also shown in the Document Map, found on the View tab. The outline of the document is easily seen in the Document Map pane, and used to quickly jump from one section to another.
[image:]

[bookmark: _Toc328039522]Using Styles to Create a Table of Contents
Styles aren’t only used to make accessible documents easier to read, they also help make things easier for you! If you use styles to organize your document, Word can make an instant Table of Contents using styles as the indicators.
After you’ve styled your document, click the References tab, and choose Table of Contents. All Heading 1, 2 and 3 paragraphs will be captured into the TOC.
[image:]
Use the “Add Text” button as another way to apply styles to additional text. Use the “Update Table” to search for newly styled text. Always click “Update entire table” to fully capture new text into your TOC.
[image:]
The design of the TOC is also controlled by styles. You’ll find them listed as TOC1, TOC2, TOC3, and they can be modified in the same way as any other style.

[bookmark: _Toc328039523]Adding Alternative Text
[bookmark: contentstart]People with a visual impairment need an alternative way of accessing the information conveyed by images and other non-textual objects (e.g., charts).
In order to provide this information, you must add a meaningful description for each of the following object types in your document: Picture, Clip Art, Shape, Smart Art and Chart. These object types are shown in the Illustrations group which is part of the Insert tab within the Word ribbon.
[image: The Illustrations group in the MS Word ribbon.]
The following section illustrates the techniques to be used in MS Word to add alt-text to non-textual objects.
If you are editing the file as a native 2007 file (.docx, .pptx, .xlsx):
1. Right-click the shape, picture, chart, border of the SmartArt graphic, or other object, and then click "Size"
[image: Size...]
2. Alternately, select "Size" from the format ribbon
[image: format ribbon]
3. Click the Alt Text tab, and then in the Alternative text box, enter your text.
Sometimes, even if you’ve done everything correctly, Word will not show the Size options. The work-around for this is to add the Alt-Text button to your Quick Access Toolbar. This allows you to add Alt-Text to any image, shape, picture, chart, graphic or object.
To add the Alt-Text button:
1. Click the small drop-down arrow in the top left corner of MS Word.
[image: access drop down arrow]
2. Choose More Commands from the drop-down menu list.
[image: more commands]
3. Choose “Commands Not in the Ribbon” from the drop-down menu list.
[image: options]
4. Scroll down the drop-down menu until you find Alt Text.
[image: alt text choice]
5. Choose the Add >> button.
[image: add button]
6. Choose the OK button.
[image: ok button]
7. [bookmark: _GoBack]This adds a new Alt Text button to your top left Quick Access Toolbar.
[image: new toolbar button]
Once you have this Alt Text button in your Quick Access Toolbar, highlight the image in your document, choose the Alt Text Quick Access Toolbar button, and the Size pop-up menu will display allowing you to choose the Alt Text tab and enter alternate text for your image.
[bookmark: _Toc328039524]Finding the Alt-Text Tab

	Single Items
	.docx
	.doc

	Picture
	Size
	Format Picture

	Clipart
	Size
	Format Picture

	Word Chart
	Have to add Size button on QAT
	Format Object

	Shape
	Format Autoshape
	Format AutoShape

	Shape with Added Text
	Format Autoshape, from edges
	Format Autoshape, from edges

	Text Box
	Format Textbox, from edges
	Format Text Box, from edges

	Groups
	Size
	Format Object

[bookmark: _Toc328039525]Picture, Clip Art, Smart Art and Chart
Double-click on the object. This will display the Format tab. Click on the little arrow in the Size group to display the Size dialog box.
[image: Close up screen-shot of the Format tab.]
Click on the Alt Text tab and provide a description of the selected picture, clip art, smart art or chart. The description should communicate all the relevant information about the object.
[image:]

[bookmark: shape][bookmark: _Toc328039526]Shapes
Shapes are typically used to create a more complex object (e.g., a flow chart). Before providing a textual description for a collection of shapes that belong together, you must identify them as a group.
To group a collection of shapes, select all of them (this can be done by pressing the Ctrl key as you select each of the shapes), right click on one of the selected shapes, select Grouping and then select Group.
[image: Picture of a number of shapes being grouped.]
Once the shapes have been grouped, double-click on the resulting object. This will display the format tab. Click on the little arrow in the size group to display the Format Autoshape dialog box.
[image: Close up screen-shot of the Format tab.]
Click on the Alt Text tab and provide a description of the selected object. The description should communicate all the relevant information about the object.

[bookmark: _Toc328039527]Grouping Issues
Not all objects will group with other objects. Each program in Microsoft Office has particular objects that will or will not group, and the .doc files work differently than the .docx files. Sometimes it may be necessary to transfer the image to another program to group it together, then transfer it back to Word.
	Groups okay in PowerPoint
	Groups okay in Word
	Groups okay in Excel

	Chart with Text Box, Shape or Picture, SmartArt
	Pictures (with Text Wrap ONLY) and Shapes and Text Box
	Chart, SmartArt, Shape, Text Box, Picture

	
	Charts, (if pasted as a picture (.docx)) and Shapes and Text Box
	

	
	SmartArt ((.doc) with Text Wrap ONLY) and Shapes and Text Box
	

	Will NOT Group in PowerPoint
	Will NOT Group in Word
	Will NOT Group in Excel

	Table with Picture
	Charts (.docx) with anything
	

	Table with Shape
	SmartArt (.docx) with anything
	

	Table with Text Box
	Tables with anything
	

[bookmark: _Toc328039528]Other Considerations
Here is a list of best practices for making truly accessible documents.
[bookmark: _Toc328039529]Insert Tables rather than Tabs
Use the Columns command in Word to create columns. Don't use tabs to simulate double-column text. Use the Insert Table command or Draw Table tool in Word to create tables.
[bookmark: _Toc328039530]Add a Title
Add a brief but meaningful title to all Office docs. Use unique words and write in Title Case, (not ALL CAPS). This will help all users find your document using search.
Use the Document Information Panel to view or change the document properties.
1. Click the Microsoft Office Button [image: http://officeimg.vo.msecnd.net/en-au/files/922/308/ZA010077102.gif], point to Prepare, and then click Properties.
2. From the Document Information Panel add an appropriate title in the TITLE field.
3. Save and close.
[image: document information panel]
[bookmark: _Toc328039531]Check the links
If your document contains links to the web, test them to be sure they work properly. Also remove active links for commercial web sites.
[bookmark: _Toc328039532]Remove "Track Changes" and "Comments"
These are helpful tools for collaborative work, but remove them for web publication. Click the Microsoft Office Button [image: http://officeimg.vo.msecnd.net/en-au/files/922/308/ZA010077102.gif], point to Prepare, Inspect Document to have the system run a check for leftover Track Changes and personal information.

[bookmark: _Toc328039533]Reduce File Size
Keep size of Office files under 5 Megabytes. In particular, MS Word is notorious for creating unnecessarily large files. Large files are very slow to download, save and edit. These suggestions can help restrict and reduce your Word document sizes. (Note that some of these options also apply to Excel and PowerPoint.)
[bookmark: _Toc328039534]Tips for Reducing File Size due to Pictures
[bookmark: _Toc328039535]Don't Paste Images - Insert Them
When an image is copied to the computer's clipboard and pasted straight into Microsoft Word, the image is pasted as a bitmap, (BMP)—regardless of the file format of the original image.
Bitmap images are very large in file size and are low in detail, resulting in a much larger Word document than necessary, especially if there are several images pasted in this way. Instead of pasting, insert images:
1. Select Insert > Picture
2. Browse to the location of the image.
3. Select the image file and click Insert.

[bookmark: _Toc328039536]Paste Charts as Pictures
Word, Excel and PowerPoint all have embedded charting available from “Insert > Chart”. But that embedded chart increases the files size (because it carries with it the ability to change the numbers and design of the chart).
Instead of using the Insert > Chart option, a better solution is to create the chart in Excel, and then Paste a picture of that chart in Word or PowerPoint.
1. Create the data in Excel.
2. Create a chart of that data (Select the data, and choose Insert > Chart)
3. Select the chart (by clicking the outside perimeter frame), and Copy
4. Switch to Word or PowerPoint, and click Paste.
5. Click the Paste Options button (the little clipboard button that appears instantly after Pasting) and choose “Paste as Picture” and/or “Keep Source Formatting”
[image:]

[bookmark: _Toc328039537]Compress Images
Even when an image is inserted into Word, it can still be an inefficient file.
If the image has been cropped after insertion, the cropped portion of the image is still in the file.
It is also possible that the image will have a higher resolution than can be viewed on screen or printed.
1. Click one picture.
2. On the Format tab of Picture Tools, click the “Compress Pictures” button.
[image:]
3. The defaults are usually just fine. To save even more space, decrease the Target output to Screen or Email.
[image:]
4. Click OK.

2
image3.png
AaBbCcDe AaBbCeDc AaBbCi %

jormal TNo Spaci.. Headingl ~ Change
Thormal 1 No Spac o Sz

Styles. o

image4.png
Styles v x

>

Cear Al

Normal L4

Default Paragraph Font @

No Spacing v
Heading 1 u
Heading 2 w
Heading 3 =]
Heading 4 pe
Title -
Subtitle pe
Subtle Emphasis a
Emphasis a

Intense Emphasis
strong a

Quote 1

Intense Quote

image5.png
aasbceoe AaBbCi AabCe Aspboer - AA
T ormat

THoSpaci. Hesding | Headngz | heading3 - Change

Styles. o

image6.png
Calibri Body) MR VS|

|B I U -ahex x Aa|¥- A

Font 5

image7.png
A0BbCCD(AGBbCCD(ABbCCD:
SubtleEm.. Emphasis Intense E.

Frin -
2, Repisce
I select -

aws stte set
Default (Black and White)
Distinctive

Elegant

Fangy

Formal

Manuscript

Modern

simple

Traditional

Word 2003

Word 2007

Reset to Quick Styles from Template
Reset Document Quick Styles
‘Save as Quick Style Set...

Fonts

Set as Default

image8.png
Update Heading 2 to Match Selection

Select All 5 Instancels)
Rename.
Remove from Quick Style Gallery

‘Add Gallery to Quick Access Toolbar

image9.png
Modify Style
Properties
ame: Heading 2
Style type; Linked (paragraph and character)
Sty based on: o Nomal

St for folowing peragraph: | Normal

Formattng

EE]

Cambria (Headngsl7] (13 [+]|(B]) 7 U || —~]

Modifying a Style

Fort...
Paragraph..
Tabs.
Border.
Langusge...

Frame,

Numbering...
Shortcut key...

13 pt, Bold, Font color: Accent 1, Space Before: 10pt, After: 0pt, Keep)
Er, Level 2, Style: Linked, Hide unt used, Quick Style, Pririty: 10, Based
Normal

|Automatcally update
New documents based on this template.

[rme -]

(o) (mencie)

image10.png
Create New Style from Formatting

Propertes
Name:. Stylel
Styletype: paragraph [
‘Style based on: 18 Heading 2

Creating a new Style

Styl: Quick Style, Based on: Heading 2

7] Add to Quick Style st [] Atomaticaly update
Oniy in this document) New documents based on this template

o o

image11.png
Fnd | Replace | GoTo

Fadwhat: | =
Format: ‘Style: Heading 2.
= Resdngrgignt <) ((Fndn~] [[Endnest] [Gee
Search Optons
ooz 0 [5]
[Match prefix:
fort Match suffc
Paragraph...
Tabs... Ignore punctuation characters
Longuage..) Ignore white-space characters
Frame...
Style..
A Highlight

image12.png
Update Heading 1 to Match Selection
M| Modiy.

ettt it

Rename.

Remove from Quick Style Gallery

Add Gallery to Quick Access Toolbar

image13.png
7] Ruler ¥ Document Map
) Gridlines | Thumbnails
[Message Bar

Show/Hide

image14.png
é B+ Add Text -
(3 Update Table

Table of Contents

image15.png
Update Table of Contents

image16.png
| nset | pagelayout References Mailin

B EED 2
e | Pane cip Sessoans

At -
Tables Tustrations

image17.png
copy

paste

Edit icture
Change Picture,
Bring to Front | »

sendtogack | >

Hyperiink
Insert Caption.
Text Wrapping

image18.png
vesan toyout | Fomat |

- |] Swemstmren B o

- 9 sendto sack -+ Jgi-
Postton =[f B
- et Wrapping = %k

. A E®

DRI»

image19.jpeg

image20.jpeg

image21.jpeg
ITW—Y

image22.jpeg
2 AltText.

image23.jpeg

image24.jpeg

image25.jpeg
Home | Inset |

image26.png
pe~
der+
o

&

Position

4 Bringto Front - [+
By sendtossck - B
Text Wrapping ~ Sh-

Arrange

ol 5709 em

Crop 5348 em

Size

image27.png
' Size and Position L2 e

size [Position | AltText

Atemative text:

e educator evaluation cyd is continuous and indudes five:
Isteps, Step 1: Self-Assessment; Step 2: Analysis, Goal Setting
\and Plan Development; Step 3: Implementation of the Plan: Step
4: Formative Assessment or Evaluation; and Step 5: Summative
|evaluation, which brings an educator back to self-assessment,
\creating a process of continuous learning for each educator.

Web browsers display alternative text whie pictures are loading

or if they are missing. Web search engines use altemative text to
help find Web pages. Alternatve Text/s also used to assist sers:
with disabites. I

image28.png
Set AutoShape Defaults
3y | Eormat Object

It Ungroup
¥ Reoraup

image29.gif

image30.png

image31.png
O chart Gnked to Beel dat)
O e Chart entre workbosi)
6] oste s e

[G] Keep source Formatting

=

Use Destination Theme.

image32.png
% Brightness ~ 1 Compress Pictures

® Contrast~ g Change picture

PgRecolor~ 4 Reset cture
Adjust

image33.png
Apply compression setings now
[CJ apply to selected pictures only

Coptons..] o] [com]

Compression Settings

‘Compression optons:
{ismateally perfort bas compression on save]
Delete ropped areas of ictures.

Target output:
Brint (220 ppi): excellent quality on most printers and screens:
‘Screen (150 ppi): good for Web pages and projectors.
‘Email (96 ppi): minimize document size for sharing

3 [Cconce]

image1.gif
Massachusetts Department of

ELEMENTARY & SECONDARY

EDUCATION

image2.gif
Massachusetts Department of
ELEMENTARY & SECONDARY

EDUCATION

