


Teaching CS & IT for All Abilities

Terrill Thompson, tft@uw.edu


Universal Design of Computing Departments Checklist

- Planning, Policies, and Evaluation
- Facility and Environment
- Support Services
- Information Resources
- Computing Courses and Faculty
- Computers, Software, and Assistive Technology

Complimentary Solutions

- Assistive Technology *and* Technology Accessibility
- Individual accommodations *and* Universal Design
- Responsive Problem Solving *and* Proactive Planning

Is your course accessible to these students?

- Consider the following:
 - Accommodations
 - Universal Design
 - Resources

Steven Hawking


TV Raman


Christian Vogler


Thomas Edison


Preparing Students to Create a More Accessible World

- People with disabilities are often highly motivated to pursue careers in accessibility research.
- The world needs:
 - Smarter assistive technologies
 - Better captioning tools and workflows
 - Other ideas?