

Accessibility in the Chromebook

Class Objectives	3
Teaching the Keyboard	4
ChromeVox Resources	5
Low Vision Access	6
Chromebook Keyboard Navigation	9
Google Drive	10
Google Docs Writing Activities	11
Collaborating	14
Navigating the Web	17
Gmail	19
Google Classroom	20
Google Slides	21
Google Calendar	22
Appendix A: Frequently Used ChromeVox Commands	23
Appendix B: Frequently Used Chromebook Operating System Commands	25
Appendix C: Frequently Used Google Drive Commands	26
Appendix D: Frequently Used Gmail Commands	27
Appendix E: Frequently Used Google Docs Commands	28
Appendix F: Dolphin Easy Reader	29
Appendix G: Switch Access	30
Appendix H: Braille Display Commands	32
Appendix I: Voice Typing in a Google Doc	34
Appendix J: Checklist	35
Appendix K: Sample Writing Activities	37

Bruce McClanahan, Assistive Technology Specialist
Vancouver, WA bruce.mcclanahan@wssb.wa.gov
 Copyright September 2020
Version 3.1

Trademarks
Chromebook, ChromeBox, and ChromeVox are trademarks of Google. Dolphin Easy Reader is a trademark of Dolphin Computer Access. TypingClub is a trademark of SaleStrong LLC, made by EdClub. Taking Typer is a trademark of APH. Talking Typing Teacher is a trademark of MarvelSoft. TypeAbility is a trademark of YesAccessible! Typio is a trademark of Accessibyte. Any other products listed are trademarks of their respective companies.

IT Support
Frequently teachers of the visually impaired need the latest Chrome updates for their students, and IT may be reluctant to do this, usually because they are unsure if the latest update will work with the SBAC yet. Frequently TVI’s want Android apps on their student’s Chromebooks. And TVI’s never want the accessibility features disabled on their student’s Chromebooks.

IT professionals have come up with a solution. They make all the visually impaired students in their school district a “Organizational Unit” and give the visually impaired students the rights that they need, such as the ability to put Android apps on a Chromebook. I even saw an “Organizational Unit” created for one visually impaired student in a small district.

Voice Typing
Try any of the writing assignments in this document with Voice Typing. Appendix I lists the most frequently used Voice Typing commands. It also has a link to a document from Google listing all the Voice Typing commands. Wear an earbud if you are using ChromeVox with Voice Typing.

Previous Webpage/Next Webpage
I have found the Previous Webpage and Next Webpage, left and right Arrow on the top row to be very useful when using ChromeVox, especially when used in conjunction with the Control key. Chromebooks have a Search key where you would expect to find the Caps Lock key. The Search key is essential to ChromeVox and is called the ChromeVox key. No Caps Lock key on a Chromebook? Alt+Search is the toggle for Caps Lock. When screen magnifier is turned on Control+Alt+Brightness Down will decrease screen enlargement and Control+Alt+Brightness Up will increase screen enlargement.

Google Forms
Some materials that visually impaired students are asked to use are inaccessible. TVI’s can use Google Forms to develop accessible materials. Google Forms can also be used to develop switch accessible materials.
[bookmark: _Toc518574478][bookmark: _Toc453156829][bookmark: _Toc52022665]Class Objectives

1. ____ Able to use a keyboarding program.
2. ____ Able to demonstrate basic Chromebook concepts/commands.
3. ____ Able to demonstrate advanced Chromebook keyboard commands.
4. ____ Able to demonstrate basic Google Docs keystrokes.
5. ____ Able to use Google Docs with a Braille display
6. ____ Able to configure the Chromebook for low vision students.
7. ____ Understand how OCR works with Google Docs.
8. ____ Able to format documents correctly with Google Docs.
9. ____ Able to use the spelling checker with Google Docs.
10. ____ Able to access on-line resources with ChromeVox.
11. ____ Able to use Google Dictionary with ChromeVox.
12. ____ Able to access information on the web on a basic level.
13. ____ Able to access information on the web on an advanced level.
14. ____ Able to access Google Classroom materials.
15. ____ Able to create Slides presentations with ChromeVox.
16. ____ Able to use a Reading app such as Dolphin Easy Reader
Find Command
· Use the Find command as soon as possible: Ctrl+F
· Ctrl+F, text string, escape
· This command is useful for locating files, finding information in webpages, in Google Docs, and more.
· The pace in the Google classrooms moves very fast, request that all the student’s classroom teachers give each assignment a unique filename, some teachers just add the date to the filename as a four-digit number, for example 0318.
[bookmark: _Toc453156830][bookmark: _Toc52022666]Teaching the Keyboard

TypingClub provides a universally designed online curriculum to teach touch typing in grades K-12. This accessible online program is used by many public-school districts and is available across all operating systems. The activities in TypingClub are self-voicing, but have ChromeVox on when teaching it, when navigation in TypingClub starts ChromeVox takes over, a great opportunity to introduce the commands ChromeVox+Left Arrow, ChromeVox+Right Arrow, and ChomeVox+Spacebar.

TypingClub is accessible for low vision and blind students, students with dyslexia, physically handicapped students, and deaf and hard of hearing students. Information on TypingClub accessibility and features: WSSB Statewide Technology Services Typing Club Accessibility
Keyboarding Programs Specific for the Visually Impaired

APH produces a keyboarding program called Talking Typer. This keyboarding program is available in Windows and iOS.

Another accessible program for students is Talking Typing Teacher. Windows only.

Typeability is another accessible keyboarding program; this program is designed for students who will be using JAWS. Windows only.

The fourth accessible keyboarding program is Typio. Typio has developed online cloud based software that enables the student to log in from anywhere. Typio is a customizable and interactive typing tutor. Typio also has a Windows version.

Top Row
Key 1: Escape
Key 2: Left arrow, goes to previous page in your browser history
Key 3: Right arrow, goes to the next page in your browser history
Key 4: Reloads your current page
Key 5: Opens your page in full-screen mode
Key 6: Switch to your next window
Key 7: Decrease screen brightness
Key 8: Increase screen brightness
Key 9: Mute
Key 10: Decrease system volume
Key 11: Increase system volume
Key 12: Power

[bookmark: _Toc52022667]ChromeVox Resources

1. Google AFB 2016 Train the Trainer: https://sites.google.com/site/afbttt2016/
2. ChromeVox User Guide: http://www.chromevox.com/index.html
3. ChromeVox Tutorial: http://www.chromevox.com/tutorial/
4. Video Introducing the ChromeVox Screen Reader
5. Using the ChromeVox on your Chromebook: Fundamentals Video
6. Using the ChromeVox on your Chromebook: Intermediate Video
7. Chromebook Help Center: 	https://support.google.com/chromebook/answer/7031755?hl=en
8. Chromebook Keyboard Shortcuts: https://support.google.com/chromebook/answer/183101?hl=en
9. Chromebook Keyboard Shortcuts, Printable: Search in Google for “Chromebook Keyboard Shortcuts Richland” and locate the PDF file. If I put the link here the user is required to log in to access this file.
10. Bridges Blog Chromebook Switch Access 1: https://bridgesontario.wordpress.com/2015/09/22/chromebooks-and-switch-access/
11. Bridges Blog Chromebook Switch Access 2: https://bridgesontario.wordpress.com/2015/09/28/top-8-chromebook-simple-switch-activity-sites/
12. WSSB Resources: https://www.wssb.wa.gov/wp/welcome-to-wssb/services/statewide-technology-services/
13. Voice Typing in Google Docs: https://support.google.com/docs/answer/4492226?hl=en
14. [bookmark: _Hlk36551050]Accessibility for Google Docs Editors:
https://support.google.com/docs/answer/6282736?co=GENIE.Platform%3DAndroid&hl=en
15. Formatting Google Docs for Accessibility:
https://support.google.com/docs/answer/6199477?hl=en
16. Wisconsin Center for the Blind and Visually Impaired, Amy Snow: ChromeVox Slide Decks Weeks 1-6

[bookmark: _Toc52022668]Low Vision Access

Purchase a 15.6-inch touchscreen Chromebook or larger size if one becomes available, IT departments always have a specific brand of Chromebook that they wish to purchase.
A USB 3.1 port or better is required for the MagniLink S Premium 2 video magnifier.
Accessibility Settings

1. Open the System Tray in the lower right corner of the Chromebook
2. Click on “Show Advanced Settings”
3. Go to the Accessibility settings and check “Show accessibility options in the system menu.”
4. Select “Manage accessibility features”
5. Display
Use high contrast mode
Enable screen magnifier
Open display device settings, this setting allows you to change your screen resolution
Open appearance settings, this setting allows you to customize your text size
6. Keyboard
Highlight the object with keyboard focus when it changes
Highlight the text caret when it appears or moves
7. Mouse
Show large mouse cursor
Highlight the mouse cursor when it is moving
Mouse Color: 8 options
Keystrokes

1. Screen magnifier: Ctrl+Alt+BrightnessUP or Ctrl+Alt+BrightnessDown
2. Zoom: Ctrl+ or Ctrl-
3. Screen Resolution: Ctrl+Alt+ or Ctrl+Alt- (I would suggest learning what the best resolution setting is for your device before using this command.)
4. Ctrl+Shift+X is the Context keystroke.
Connecting a Chromebook to a Larger Monitor
A Chromebook can be connected to an external (larger) monitor using the HDMI port, or if the Chromebook does not have an HDMI port an adapter can be purchased. If this option is selected you may want to purchase a ChromeBox instead of a Chromebook, the student would then need a Chrome external keyboard if one can be found. Or maybe even a Chromebit (thumb drive size unit) connected to an HDMI port on a large monitor.

Chromebook User Interface Keystrokes

· Toolbar: Alt+Shift+T
· Bookmarks: Alt+Shift+B
· Launcher: Alt+Shift+L
· Status Tray: Alt+Shift+S
· Notifications: Alt+Shift+N, then Shift+Tab may be necessary

Google extensions useful for low vision students:

· Google Cast for Education: This Google extension allows you to turn your computer into a wireless projector for screen sharing
· Share to Classroom: This Google extension allows you to push webpages onto any of your classroom computers
· Splashtop Classroom: Google extension screen sharing
· CrankWheel: Screen sharing extension
Video Magnifiers

IPEVO: https://www.ipevo.com/ I would suggest the wireless version, VZ-X. One classroom use is to place the IPEVO wireless camera right next to the classroom teacher’s document camera. Download the IPEVO Visualizer software. The iDocCam app from IPEVO is also available.

Magnilink S Premium 2: Download the ChromeViewer extension.
https://lviamerica.com/catalog/products/magnilink-s-premium-2

If you already have a video magnifier such as an Acrobat, VisoBook or others, it can be used as an external display.
Disabling the Touchpad on a Chromebook

Some touchpads are very sensitive and sometimes students really want to have them turned off when using a Chromebook. If it is not possible to turn it off there is always the old standby of taping a piece of cardboard over the touchpad.

· Enter the following URL into your address bar on the Chromebook: chrome://flags/#ash-debug-shortcuts
· Enable “Debugging Keyboard Shortcuts”
· To toggle the touchpad off and on: Search+Shift+P
· Hope this does not conflict with a ChromeVox command, or back to the old cardboard.
· Maybe someday this could be a ChromeVox command?

Chromebook Specs
· Always have the latest system software on your Chromebook. The current version should be 86.0.4240.49 or later. I would suggest running on the beta channel.
· ChromeVox is turned on with Ctrl+Alt+Z. This command is a toggle.
· The Search key is the ChromeVox key.
· Control is the silence key.
ChromeVox Tutorial
Tutorial: ChromeVox+O, N
	If the above command did not work try: Chrome+O, T
Volume, Rate, and Pitch
· System volume is adjusted with the volume keys at the top of the keyboard, keys 9, 10, 11
· Rate is adjusted with ChromeVox+Left Bracket to increase and ChromeVox+Shift+Left Bracket to decrease
· Pitch is adjusted with ChromeVox+Right Bracket to increase and ChromeVox+Shift+Right Bracket to decrease
Four Ways to Navigate
Students will use a combination of the following keystrokes.

· ChromeVox+Arrow keys
· Arrow keys
· Tab and Shift/Tab
· Ctrl+Previous Web Page (Back Arrow) or Next Web Page (Forward Arrow)

Basic ChromeVox Navigation Keys
· Next Object: ChromeVox+Right Arrow
· Previous Object: ChromeVox+Left Arrow
· Next Group: ChromeVox+Ctrl+Down Arrow
· Previous Group: ChromeVox+Ctrl+Up Arrow
· Bottom of Document: ChromeVox+Ctrl+Right Arrow
· Top of Document: ChromeVox+Ctrl+Left Arrow
· Select: ChromeVox+Spacebar
· Context Menu: ChromeVox+M
· Start reading from current location: ChromeVox+R

[bookmark: _Toc453156832][bookmark: _Toc52022669]Chromebook Keyboard Navigation
Frequently Used Keyboard Commands

· Ctrl+T: Opens a new tab
· Ctrl+Tab: Move forward between open tabs
· Ctrl+Shift+Tab: Moves backward between open tabs
· Ctrl+L: Moves the user to the Address Bar
· Ctrl+W: Closes open tab
· Alt+Left Bracket or Alt+Right Bracket: Split Screen
Views Matter

Set View in Google Drive to List View, instead of Grid View. But some actions, such as moving files may currently work better in Grid View. The letter “V” changes views in Google Drive.
Google Drive Does OCR!

· Use the school copier and scan a worksheet into the student’s Google Drive.
· Use the context command to select this image file, the ChromeVox keystroke is ChromeVox+M, then select “Open With:
· Select Google Docs and Google will OCR this file. The image will be at the top of the file and actionable text will be at the bottom.
Creating a New File

Sighted instructors will take their students to Google Docs or Google Slides, have them use the mouse, and create a new file. It is easier for blind students to access everything, including creating new files/folders through Google Drive.

Press C for New, then down arrow to the desired option. Enter.
Note that C creates a new message in GMail and a new event in Calendar.

Even Faster:
New Document: Shift+t
New Folder: Shift+f
New Presentation: Shift+p
New Spreadsheet: Shift+s

[bookmark: _Toc52022670]
Google Drive

Note that Google commands begin with the letter G and then another letter.
Note that sometimes ChromeVox commands begin with the letter A and then another letter.
Tree Items are opened and closed with the right and left arrow keys.
Frequently Used Commands

· Navigate to the My Drive button
· Context Menu: ChromeVox+M
· Navigation Pane: gn
· List View: gl
· Go Up One Folder in the Path: gp (very useful, allows the student to stay in List View)
· Settings: t
· Search Drive: /
· Tree Item: Expand or collapse with the left or right arrow keys
· Clear Selected Text: Shift+N
· Create Folder: Shift+F (Or go to New button, then down arrow)
· Select the First Item in the List: Right Arrow

? or Ctrl+/ will bring up a complete list of keyboard shortcuts in Google Drive.
You can use the Tab key to navigate in Google Drive, but it will be more keystrokes.
Files and Folders

· Folders can be created C and, then navigation, or Shift+F. Have the students create folders that they would use in class; in this class I would suggest creating the following folders: Science, History, Social Studies, and Writing. I always suggest that students put the school year after the folder name.
· Navigate to one of these folders and open it.
· Press Shift+t to save a Google Doc in this folder location.
· ChromeVox+M is very useful for moving files.
· Delete files with the #
· Files can be saved as either a Google Doc or a Microsoft Word file. Then sent to a removable drive or emailed. Or Brailled when the file is saved in Microsoft Word format.

[bookmark: _Toc52022671]Google Docs Writing Activities
[bookmark: _Hlk36551671]Google Docs Accessibility Features

· Go to Tools, then Accessibility
· Turn on Screen Reader Support
· Turn on Braille support even if you do not have a Braille display

Go into a blank Google document with ChromeVox on. Write a few words and then enter the keyboard echo command: ChromeVox+A, T. Switch to words and write a few words, switch to characters and write a few words.

Braille support always needs to be turned on if you are using a Braille display.

Go back to Accessibility and turn off Braille support. Try the same keyboard echo command: ChromeVox+A T, and see how keyboard echo functions.
Connecting a Braille Display

Connect a Braille display, either USB or Bluetooth to the Chromebook. If this is during a class situation, we are only connecting USB. Check to see that the Chromebook supports your Braille display.

Enter ChromeVox+O, O to go to ChromeVox options. Select the desired Braille table.
Appendix H has a list of Braille display commands.
Activity 1: Learning the Chrome Keystrokes

· Create a Google Docs file in Google Drive: Shift+T.
· Enter Alt+H, Help, then down arrow to Keyboard Shortcuts.
· The keyboard shortcut for Keyboard Shortcuts is Ctrl+/
· Use ChromeVox+Down or Up Arrow to navigate through this list.
Comment

· Occasionally the cursor will not be in the Edit field. Hit any key to see if this brings the focus back to the Edit field. If this does not then try either ChromeVox+E or ChromeVox+Shift+E to navigate to “Document Content.”
· Note that there are sometimes two keystrokes for the same action. The Context keystroke is ChromeVox+M, Ctrl+Shift+X will be used by low vision students.

Activity 2

· Open the History folder and create this file there.
· The name of this file should be “Amana Colonies.” Rename this file after you have finished or while you are still working on it. Alt+F, then Rename. Make sure to hit <enter> after you rename the file to move the focus back to the editing field.
· Keyboard in the following information; please make many spelling errors as you do this.
· Set the keyboarding echo to your preference: ChromeVox+A, T, do this several times. You may need to move out of the editing field to use this command.
· Basic navigation: Ctrl+left arrow or right arrow.
Correcting Spelling Errors

· Backward through the document with a Ctrl+; forward through the document with Ctrl+’
· ChromeVox will read the sentence and the focus will be placed on the misspelled word. Use the left and right arrow keys to what the misspelled word is.
· ChromeVox+M to open the Context Menu, and then access the suggested replacements.
· The second method is to use the Spelling Checker, then down arrow to Spelling. This method does not seem to give the student as much contextual information.
Basic Word Processing Navigation Keys

· Move forward or backward by words: Ctrl+Left or Right Arrow
· Move down or up through the document by groups: Ctrl+Up or Down Arrow
· Top or bottom of document: ChromeVox+Ctrl+Left or Right Arrow

Dear Pat,

It was good to hear from you again. Perhaps we could meet at the Drake Relays and then after that visit the Amana Colonies. I so love the food there. Fall is the best time for a visit to Iowa. I hope we do not have a tough winter this year, but we usually do. I should go now; I need to start working on my English report.

Sincerely, Your Name

Activity 3

Open the Writing folder and create this file there. Call this file Saturday Market. Please make many spelling errors as you produce this document. Heading 1: Ctrl+Alt+1.

Saturday Market

Rain or shine, this eclectic outdoor market comes to life every Saturday and Sunday from March through December. Vendors sell unique gifts, exotic cuisines, and fresh fruits and vegetables.

The Portland Monday Market is in the shelter of the west end of the Burnside Bridge in Portland's Historic Old Town.
Dictionary

Highlight the word Rain in the document that you just created. Enter Ctrl+Shift+Y to access the dictionary. Enter either ChromeVox+Down Arrow or ChromeVox+R to read the definition. When done use ChromeVox+Up Arrow to navigate back to “Close Dictionary.”
Checklist

____	Able to create work in a specified folder

____	Able to go to the Navigation Pane and Items View

____	Able to move up/down the folder path

____	Able to rename files

____	Able to use the spelling checker

____	Able to use navigate to top and bottom of document

____	Able to navigate through the document by words

____	Able to navigate through the document by groups

____	Able to copy and paste between documents

____	Able to set the accessibility options

____	Able to use the dictionary
[bookmark: _Toc52022672]
Collaborating
Suggestions

· The classroom teacher reviewing the students work can select Editing, Suggesting, or Viewing.
· When the Suggesting option is selected, the suggestions are placed directly in the student’s document.
· I would recommend that the classroom teacher begin each suggestion with an asterisk and end the suggestion with an asterisk. Example: *Provide more supporting detail in this document.* Asterisks are great, because when moving through the document it is easy to miss ChromeVox saying, “Suggestion Start, Suggestion End.”
· The student can then place their cursor between the asterisks and make changes.
· When the cursor is between the asterisks the student would then enter Ctrl+Alt+E, C and accept or modify the changes as desired.
· However, if this was more of a general suggestion about the document, essentially a comment, the student would read the suggestion, place their cursor between the two asterisks, enter Ctrl+Alt+E, C then reject this suggestion to remove it from their document.
· Always complete an action when you are in Suggestions or Comments. Press Escape without completing an action and there might not be an active focus.
Adding and Reading Comments

· Add a Comment: Ctrl+Alt+M
· Open Comment Thread: Ctrl+Alt+Shift+A
· Ctrl+Alt+E, C: Cursor needs to on where the comment was placed in the document.
· Navigate with the ChromeVox+Left or Right Arrow keys.
· But sometimes numerous comments coming from many of students in the class at the same time are very distracting, they can be turned off in Docs under Accessibility, then Settings.
· Ctrl+Alt+R will read if there are comments in the document, ChromeVox+R does not.
· ChromeVox now reads alt+text on images.
Activity 4

Open the Saturday Market file; make several suggestions/comments on this file. We may send this file later to students in this class. We will also be writing a file on the Maryhill Museum later in this document and making suggestions/comments on this file.

Inserting and Deleting
Activity 5

· Navigate to your History folder and enter Shift+t. Rename the document.
· Use the Ctrl+Left or Right arrow keys to navigate through the document.
· Use the Ctrl+Shift+Left or Right arrow keys to select.
· PageUp: Alt+Up Arrow
· PageDown: Alt+Down Arrow
· Before starting the list enter Alt-O, down arrow to List, right arrow, and then select a list. You could hit the letter “s” to get to the list style quickly.
Formatting Commands
· Bold: Ctrl+B
· Underline: Ctrl+U
· Italic: Ctrl+I

Dear Pat,

1. Well, I am finally at Bull Run.
2. I am aware that you are interested in Pickett’s Charge, but that happened on the fourth day.
3. I am most interested in what happened on the first, second, and fifth day.
4. For example, there is the story of the First Minnesota brigade.
5. They were ordered by General Hancock to charge a Confederate regiment under General Wilcox just as it was about to break through Seminary Ridge.
6. The First Minnesota delayed the Confederate advance long enough for reinforcements to be brought up. They suffered 82% casualties, the highest of any Union brigade in the Civil War.

Sincerely, Your Name
Make the Following Changes to this File

1. Change “Bull Run” to “Gettysburg.”
2. Change “fourth” to “third.”
3. Delete both commas in this sentence. Delete the words “second and fifth”
4. Change the word “brigade” to “regiment.”
5. Change the word “regiment” to “brigade” and change “Seminary” to “Cemetery.”
6. Change “brigade” to “regiment.”

Google Docs Heading Structure

· Create a new document in your Writing folder and call it Maryhill.
· This document will have three heading levels, use Ctrl+Alt+1, Ctrl+Alt+2, and Ctrl+Alt+3.
· You have created several documents, practice copying and pasting text between documents: use Ctrl+Tab or Ctrl+Shift+Tab moving backward.
Activity 6

[bookmark: _Toc479942365][bookmark: _Toc480210794][bookmark: _Toc480210869][bookmark: _Toc480452505][bookmark: _Toc480642207][bookmark: _Toc480647135][bookmark: _Toc480647194][bookmark: _Toc482792045][bookmark: _Toc482861533][bookmark: _Toc502431375][bookmark: _Toc89581][bookmark: _Toc89716][bookmark: _Toc36355867][bookmark: _Toc36355926][bookmark: _Toc36452113][bookmark: _Toc52022673]Maryhill Museum of Art

The Maryhill Museum of Art is a two-hour drive east of Portland. To get there take I-84 east to state highway 97 at Biggs. Maryhill is just across the Columbia River on the Washington side.

[bookmark: _Toc479942366][bookmark: _Toc480210795][bookmark: _Toc480210870][bookmark: _Toc480452506][bookmark: _Toc480642208][bookmark: _Toc480647136][bookmark: _Toc480647195][bookmark: _Toc482792046][bookmark: _Toc482861534][bookmark: _Toc502431376][bookmark: _Toc89582][bookmark: _Toc89717][bookmark: _Toc36355868][bookmark: _Toc36355927][bookmark: _Toc36452114][bookmark: _Toc52022674]History

In 1907, Sam Hill bought 7,000 acres of land overlooking the Columbia River with the intention of establishing a Quaker agricultural community. Construction for his mansion started in 1914. When his venture failed to attract followers his own interest in living at Maryhill declined.

[bookmark: _Toc479942367][bookmark: _Toc480210796][bookmark: _Toc480210871][bookmark: _Toc480452507][bookmark: _Toc480642209][bookmark: _Toc480647137][bookmark: _Toc480647196][bookmark: _Toc482792047][bookmark: _Toc482861535][bookmark: _Toc502431377][bookmark: _Toc89583][bookmark: _Toc89718][bookmark: _Toc36355869][bookmark: _Toc36355928][bookmark: _Toc36452115][bookmark: _Toc52022675]The Permanent Collections

[bookmark: _Toc479942368][bookmark: _Toc480210797][bookmark: _Toc480210872][bookmark: _Toc480452508][bookmark: _Toc480642210][bookmark: _Toc480647138][bookmark: _Toc480647197][bookmark: _Toc482792048][bookmark: _Toc482861536][bookmark: _Toc502431378][bookmark: _Toc89584][bookmark: _Toc89719][bookmark: _Toc36355870][bookmark: _Toc36355929][bookmark: _Toc36452116][bookmark: _Toc52022676]Rodin
Auguste Rodin sculpture and drawings are an internationally recognized collection of work by the great French master.

[bookmark: _Toc479942369][bookmark: _Toc480210798][bookmark: _Toc480210873][bookmark: _Toc480452509][bookmark: _Toc480642211][bookmark: _Toc480647139][bookmark: _Toc480647198][bookmark: _Toc482792049][bookmark: _Toc482861537][bookmark: _Toc502431379][bookmark: _Toc89585][bookmark: _Toc89720][bookmark: _Toc36355871][bookmark: _Toc36355930][bookmark: _Toc36452117][bookmark: _Toc52022677]Native American Collection
The extensive Native American Collection comprises rare prehistoric rock carvings, baskets, beadwork and other objects which are both art and artifact.

[bookmark: _Toc479942370][bookmark: _Toc480210799][bookmark: _Toc480210874][bookmark: _Toc480452510][bookmark: _Toc480642212][bookmark: _Toc480647140][bookmark: _Toc480647199][bookmark: _Toc482792050][bookmark: _Toc482861538][bookmark: _Toc502431380][bookmark: _Toc89586][bookmark: _Toc89721][bookmark: _Toc36355872][bookmark: _Toc36355931][bookmark: _Toc36452118][bookmark: _Toc52022678]Queen Marie Gallery
This exhibit recalls the Rumanian queen's celebrated association with Maryhill Museum. The exhibits include Queen Marie's gilt furniture, jewelry and memorabilia, and the gown she wore to the coronation of Tsar Nicholas II. The collection of Russian Icons contains gifts from Queen Marie.

[bookmark: _Toc479942371][bookmark: _Toc480210800][bookmark: _Toc480210875][bookmark: _Toc480452511][bookmark: _Toc480642213][bookmark: _Toc480647141][bookmark: _Toc480647200][bookmark: _Toc482792051][bookmark: _Toc482861539][bookmark: _Toc502431381][bookmark: _Toc89587][bookmark: _Toc89722][bookmark: _Toc36355873][bookmark: _Toc36355932][bookmark: _Toc36452119][bookmark: _Toc52022679]Chess Set
The Chess Set Collection is a popular favorite which features over 100 antique and unusual sets from around the world.

[bookmark: _Toc52022680]Navigating the Web
Commands to Teach First When Using the Internet

· Find Command: Ctrl+F
· Move to the Address Bar: Ctrl+L
· Keyboard in the address of a website of your choice.
· Open the ChromeVox Panel: Chrome+. The ChromeVox Panel is very useful to determine if a website is accessible.
· Navigate through several websites of your choice using the ChromeVox Panel.
· Practice using left and right arrow keys at the top of the keyboard to navigate the web.
· Start Reading from Current Location: ChromeVox+R
Jump Commands

Add the shift key to move backward through any of the following commands. “Sticky Mode” is an option, press the Search key twice quickly if desired.

· Next Button: ChromeVox+B
· Next Combo Box: ChromeVox+C
· Next Editable Text Area: ChromeVox+E
· Next Form: ChromeVox+F (Add Ctrl to open a list in the ChromeVox Panel.)
· Next Graphic: ChromeVox+G
· Next Heading: ChromeVox+H (Add Ctrl to open a list in the ChromeVox Panel.)
· Heading Levels: ChromeVox+1-6
· Next Landmark: ChromeVox+; (Add Ctrl to open a list in the ChromeVox Panel.)
· Next Link: ChromeVox+L (Add Ctrl to open a list in the ChromeVox Panel.)
· Next Table: ChromeVox+T (Add Ctrl to open a list in the ChromeVox Panel.)
· Next Visited Link: ChromeVox+V
Websites

· Enter Ctrl+L and select a website of your choice
· American Foundation for the Blind
· American Printing House for the Blind
· National Federation of the Blind
· American Council of the Blind
· University of Washington
· Seattle Public Schools
· Accessibility article on Seattle Public Schools: Agreement
· AudioEye
· www.dictionary.com not very accessible, see “Google Dictionary”
Setting Bookmarks

· Enter Ctrl+L to go to “Address and Search Bar.”
· Use ChromeVox+Right Arrow to go to “Edit Bookmark for this tab.
· Enter ChromeVox+Right Arrow again to go to “Edit Bookmark.”
· Have the student create the Bookmark folders that they need.
· The Bookmarks Bar is accessed with Alt+Shift+B.
Excellent Accessible Web Site

www.npr.org

This site uses heading throughout and has always been very accessible.

· Enter Ctrl+T, new tab
· Enter www.npr.org
· Enter ChromeVox+. and explore with the ChromeVox Panel.
Activity 7

· Research a topic such as “Lewis and Clark” or the “Oregon Trail.” When you find out how inaccessible almost all the sites are you may start using Wikipedia more.
· Check to see if the school your student is attending has purchased access to an online encyclopedia, such as Encyclopedia Britannica Online.
· For this activity, use either Wikipedia or InfoPlease or a free encyclopedia of your choice.
· Have a Google Doc tab open while you are doing this activity. Tab back and forth between your encyclopedia article and the Google Docs file.
[bookmark: _Hlk36552751]Google Dictionary (by Google)

Install the Google Dictionary extension from Google.

· Enter Ctrl+L to go to the Address and Search Bar
· Enter ChromeVox+Right Arrow until it “Google Dictionary”
· Select it with ChromeVox+Spacebar
· Enter a text string, it will not voice, but can be reviewed with the ChromeVox+Arrow Keys before selecting a word.
· A more consistent option is to keyboard a word in Google Docs, select that word with Ctrl+Shift+Left or Right Arrow.
· Then enter Ctrl+Shift+Y to access the dictionary.

[bookmark: _Toc52022681]Gmail
Main Points

· Keyboard shortcuts are not turned on by default in Gmail. Go to Tools, then Settings, navigate to Keyboard Shortcuts and turn them on. Save Changes at bottom of page.
· ? will open the keyboard shortcuts.
· Another way to view keyboard shortcuts is to go to Tools, and then Settings, then navigate to Keyboard shortcuts, and then select Learn More.
· Spelling checker is not currently accessible in Gmail. But the student can navigate by words with Ctrl+left/right arrow and ChromeVox will verify if a word is misspelled.
· [bookmark: _Hlk504632325]Google calls Folders - Labels. Create a Label for each class the student is in, if the student is advanced have the student do this independently. Go to the Advanced Search option and create a filter that will send all the teacher’s emails to the Label that was created.

Frequently Used Keystrokes

· Compose Email: c
· Go to inbox: gi
· [bookmark: _Hlk504633116]Go to all mail: ga
· Go to folder: gl: then keyboard the first several letters of the folder
· Go to sent messages: gt
· Move focus to search field: /
· Select messages: x
· Delete messages: #
Activity 8

· Compose email
· Open email
· Delete email
· Move from the navigation pane to the inbox
· Attach a file and send it
· Insert a file using Google Drive and send it
· [bookmark: _Hlk504632528]Practice creating Labels and Labels using Labels if the student is at that level

[bookmark: _Toc52022682]Google Classroom

Google Classroom is a webpage, there are no specific keystrokes for Google Classroom, unlike Google Drive, Gmail, etc.
[bookmark: _GoBack]
Students should become proficient with basic webpage navigation before using Google Classroom. The student should learn which Jump commands are most functional in specific instances in Google Classroom, in combination with the ChromeVox+Arrow Keys. The Landmarks, Headings, Links, and Buttons Jump commands should be very useful.

Teachers will be placing assignments directly in the student’s Google Calendar. The student’s calendar should always be set to Schedule View, or the student may not see these assignments.
Structure

· Main Menu
· Current Class Name
· Stream
· Classwork
· People
· Grades
· Specific Classes

Navigation

· ChromeVox+Arrow Keys can be used to navigate everywhere, but this will be slow.
· Use the arrow keys at the top left of the Chromebook keyboard to move back and forward a webpage.
· The shift key can always be used to move backwards through the Jump commands and in some cases this will be faster.
· ChromeVox+L: Link command, will move everywhere
· ChromeVox+H: Headings, quick way to move through all of the classes
· ChromeVox+; Landmarks
· ChromeVox+B: Will take student quickly to the “Expand About” section
· There may be some cases where the student will also want to use tab, shift/tab, and enter.
Top and Bottom of Web Page
· ChromeVox+Ctrl+Left Arrow: Top
· ChromeVox+Ctrl+Right Arrow: Bottom

[bookmark: _Toc52022683]Google Slides
Creating a Sample Presentation on Russia

Open Google Drive then enter Shift+P. This will open the blank template.
Google presentations classroom teachers create can be exported as a text file.
You may wish to create a slide template that the student could open from Google Drive. This template could have themes and possibly transitions.
The title slide is the default slide when creating a new presentation.
Tab once to go to the first shape. Press enter to go from the Object Level to the Edit Level. Enter the following information: Russia in Transition
Throughout Slides presentations you will be tabbing, pressing <enter> to go the edit level, pressing escape to exit the object level after entering text, tabbing, then <enter>, then escape, etc.
Press Esc and tab to the second placeholder. Enter the following information:
 Enter Your Name
Select a new slide with Control+M.
Press tab once to go to the first shape, which is the title, press <enter>. Keyboard
Drainage
Press Escape, then tab to the body of this slide and press <enter>. Enter the following:
The Volga is the longest river in Europe.
The Don flows southward into the Caspian Sea and then the Black Sea.
The Moscow River flows through the capital.
Select a new slide with Control+M.
Tab once to go to the first shape, which is the title, <enter>.
Kremlin
Press Escape, then tab to the body, <enter>.
The Kremlin is one of the most significant places in Russia.
The Kremlin was the formal seat of the former Soviet Union.
Control+M to select a new slide.
Press the tab key once to go to the first shape on the slide, which is the title. Enter: Vegetation
Press Escape and then tab to the body. Enter the following:
The Russian landmass can be divided into three strips.
The northern most layer of Russia is known as the Tundra.
And so on…
Press the escape key to move back to slide thumbnails. Move to the first slide.
Go to View, Alt+V and select Present. Notice that only the titles are spoken. The student needs to make Braille notecards of the body of the text to use when giving the presentation.

[bookmark: _Toc52022684]Google Calendar
Keystrokes

[bookmark: _Hlk36553107]Don’t use a calendar app, use the Google Calendar directly on the Internet. Check to see if the address bar is visible. If you don’t see an address bar then the student is not in an accessible calendar.

www.google.com/calendar then bookmark it.

For a complete list of keystrokes enter ? or Ctrl+/
Enable keyboard shortcuts are turned on by default. If your keyboard shortcuts are not working they may have been turned off in settings.

· Create Event: c
· Event Details: e
· Delete Event: Backspace or Delete
· Undo: Ctrl+Z or z
· Back to calendar view: Escape
· Save Event: Ctrl+S
· Today: t
· Settings s
Views

Views can be easily changed. The Schedule view is very useful. In the Schedule View navigate to Main Drawer and expand it. In this view the Add Calendar keystroke is close to the list of days. Shift+=, then Shift+Tab once.

· Day View: 1 or D
· Week View: 2 or W
· Month View: 3 or M
· Custom View: 4 or X
· Schedule View: 5 or A
Activity 9

Select dates of activities and enter them in your calendar. In some cases you may not be able to use the drop-down dialog boxes to navigate to these dates; the dates will need to be entered manually in the edit fields.
[bookmark: _Toc52022685]
Appendix A: Frequently Used ChromeVox Commands

This is not a complete list of ChromeVox commands; refer to the Resource page at the beginning of this manual for sources on the web that have a complete list.
Navigation Commands

· Next or Previous Object: ChromeVox+Left or Right Arrow
· Next or Previous Line: ChromeVox+Up or Down Arrow
· Next or Previous Group: ChromeVox+Ctrl+Up or Down Arrow
· Top or Bottom of Page: ChromeVox+Ctrl+Left or Right Arrow

Jump Commands

Use the shift key to move backwards through the commands. Turn on “sticky key mode,” press the Search key twice if desired.

· Button: ChromeVox+B
· Checkbox: ChromeVox+X
· Combo Box: ChromeVox+C
· Editable Field: ChromeVox+E
· Form Field: ChromeVox+F
· Heading: ChromeVox+H
· Next Similar Item: ChromeVox+I
· Link: ChromeVox+L
· Table: ChromeVox+T
· Visited Link: ChromeVox+V

Activate Commands

· Click on Current Item: ChromeVox+Space
· ChromeVox Panel: ChromeVox+.
· Context Menu: ChromeVox+M
· Start Reading: ChromeVox+R

“A” Commands

· Title of Current Page: ChromeVox+A, then W
· URL of Current Page: ChromeVox+A, then U
· Punctuation Echo: ChromeVox+A, then P
· Keyboarding Echo: ChromeVox+A, then T
· Braille Captions: ChromeVox+A, then B
“O” Commands

· ChromeVox Options: ChromeVox+O, then O
· Keyboard Help: ChromeVox+O, then K
· ChromeVox Tutorial: ChromeVox+O, then N or ChromeVox+O, then T

[bookmark: _Toc52022686]Appendix B: Frequently Used Chromebook Operating System Commands

Chrome Interface

· Toolbar: Alt+Shift+T
· Bookmarks: Alt+Shift+B
· Launcher: Alt+Shift+L
· System Menu: Alt+Shift+S
· Notification Center: Alt+Shift+N
Tabs

· Open a new tab: Ctrl+T
· Close tab: Ctrl+W
· Move forward through tabs: Ctrl+Tab
· Move backward through tabs: Ctrl+Shift+Tab

[bookmark: _Hlk36550752]Unique Chromebook Keys
The Previous Page and Next Page, left and right Arrow on the top row to be very useful when moving back and forth through webpages. They are also useful when using ChromeVox, especially when used in conjunction with the Control key.

Chromebooks have a Search key where you would expect to find the Caps Lock key. The Search key is essential to ChromeVox and is called the ChromeVox key. No Caps Lock key on a Chromebook? Alt+Search is the toggle for Caps Lock.

A Windows keyboard can be plugged into a Chromebook, for example a large print keyboard. If you select this option, go to Settings, Keyboard, and change the function of the Caps Lock key to Search.

[bookmark: _Toc52022687]Appendix C: Frequently Used Google Drive Commands

Enter Ctrl+/ or ? for a complete list of commands while you have a Google Drive open.
Selection Commands

Select Right Item: Right Arrow
Select Multiple Items: Use the shift key and the up or down arrow key
Clear Selections: Shift+N
Go To Commands

Navigation Pane:		gn
List View:			gl
Move Up One Folder Level: 	gp (Or F1, left arrow, go to previous page)
Create

Create a new document:	c
Create a folder:		c, then down arrow to create folder or Shift+F

When the focus in on My Drive ChromeVox will say “tree item.” Use the left and right arrow key to expand or collapse the “tree item.”

[bookmark: _Toc52022688]Appendix D: Frequently Used Gmail Commands

Frequently Used Keystrokes

· Compose Email: c
· Go to inbox: gi
· Go to sent messages: gt
· Move focus to search field: /
· Select messages: x
· Delete messages: #
· Keyboard shortcuts in Gmail are not turned on by default. Go to Settings, Keyboard Shortcuts and turn them on.
· ? provides a list of keyboard shortcuts
· The spelling checker is not accessible in Gmail, but the student can move through text with Ctrl+right or left arrow and the misspelled words will be spoken.

[bookmark: _Toc52022689]Appendix E: Frequently Used Google Docs Commands

Ctrl+/ for a complete list of commands while you have Google Docs open.
Remember to turn on the Google Docs Accessibility features, Tools, then Accessibility.
Formatting

· Heading Levels: Ctrl+Alt+1-6
· Normal Text: Ctrl+Alt+0
· Number List: Ctrl+Shift+7
· Bulleted List: Ctrl+Shift+8
· Bold: Ctrl+B
· Italic: Ctrl+I
· Underline: Ctrl+U
· Left align: Ctrl+Shift+L
· Center: Ctrl+Shift+E
Spelling Checker

· Move to next misspelling: Ctrl+’
· Move to previous misspelling: Ctrl+;
· Context key: ChromeVox+M
Suggestions & Comments

· Add a comment: Ctrl+Alt+M
· Open comments thread: Ctrl+Alt+Shift+A (Cursor does not need to be in the comment.)
· Suggestions are entered directly in the student’s Google Doc file.
· Ctrl+Alt+E, C: Works for both comments and suggestions, cursor needs to be in the comment area.
· Sometimes comments coming from numerous students in the class is very distracting, they can be turned off in Google Docs by going to Accessibility, then Settings, then Select Turn Off Collaborator Announcements.

[bookmark: _Toc52022690]Appendix F: Dolphin Easy Reader

[bookmark: _Hlk36553340]Download Dolphin Easy Reader from the Google Play Store. Android App.
Dolphin Easy Reader Buttons
· Navigate Up
· Search
· Bookmark
· Text Settings
· Audio Settings
· More Options
· Book Field
· Progress Indicator
· Back Button, Toggle
· Slider
· Play Pause
· Navigate Previous
· Navigate Next
· Book Navigation
· Navigation Settings
Tips
· Top of Document: ChromeVox+Ctrl+Left Arrow
· Bottom of Document: ChromeVox+Ctrl+Right Arrow
· Depending on where the focus current is, it might be efficient to enter the Bottom of Document command and then ChromeVox+Right Arrow to move to the book text.

[bookmark: _Toc52022691]Appendix G: Switch Access
Switch Interfaces

Bluetooth switch interfaces will work on a Chromebook. It is useful to research the key content that the switch can send before purchasing it, I would suggest purchasing a switch interface that can send as many keystroke options as possible and that has as many ports as possible. In some cases, to obtain the switch content that the student needs it will be necessary to use two switch interfaces. Generally, the more complicated a switch interface is the more keystrokes options it is capable of sending.

Some USB switch interfaces work on Chromebooks. If the switch interface does not require any drivers to be installed it will probably work. The Don Johnston Switch Interface Pro was a unit that was used frequently, but it has been discontinued. The unit that seems to have replaced it is the ATEC Computer Switch Interface: http://www.marblesoft.com/cart/index.php?route=product/product&product_id=148
When looking at any switch interface for the Chromebook it is important to know the content that the switch interface is capable of sending. In some cases, just a picture of the device will tell the user the key content it is able to send, for example the ATEC Computer Switch Interface.

Other switch interfaces to consider are the Simple Switch from Pretorian, this device can send either a spacebar and enter or a left or right click. https://www.inclusivetlc.com/simple-switch-box

Another switch interface to consider is the Pretorian USB Switch, this unit can support up to 3 switches and each switch can be individually configured. https://www.inclusivetlc.com/pretorian-usb-switch
CVI Apps
Sensory App House: www.sensoryapphouse.com
Cinefx, Cinevox, Coloco, Electra, FotoFrez, Fun Painting, Imeba, Just Touch, Magma, Mandala Paint, Mica, Painting, Plazma, Speak Up, Speak Up Too, Splodge, Flames for TVOS, Lava for TVOS, Mandala for TVOS

Apps & Websites
Counting Song 1 and Counting Song 2
These apps do not currently work on the Chromebook, hopefully this will change soon. These apps have been designed to work with switch input. What is awesome is that the visual content of these apps is not critical and they are therefore very usable by totally blind children. These apps are available from Inclusive Technology. http://www.inclusive.co.uk/apps/counting-songs-1
HelpKidzLearn
This is a subscription service, but it always has a few free activities. The activities appear to only be accessible for low vision students. https://www.helpkidzlearn.com/
SoundTouch 1 & 2
This app would work very well with a touchscreen. This Android app can be resized but does not display full screen. It does not work with ChromeVox. https://play.google.com/store/apps/details?id=com.soundtouch2&hl=en_US
RadSounds
This app works very well with a touchscreen. This Android app can be resized and does display full screen. https://play.google.com/store/apps/details?id=com.rjcooper.radsoundsce&hl=en_US
Railway Hero
Railway Hero: https://pbskids.org/cyberchase/games/railway-hero
Review of Railway Hero: https://www.wnet.org/education/blog/railway-hero-a-new-accessible-game-from-cyberchase/
This PBS game has an audio only mode for visually impaired users.
Tar Heel Reader and Tar Heel Gameplay
Tar Heel Reader is a collection of free, easy to read, and accessible books.
Tar Heel Gameplay is a collection of free, easy to read, and accessible books. Enter the search string “National Geographic” in Tar Heel Gameplay.
It can take some time researching Tar Heel Reader to locate books where the visual content of the book is not essential. https://tarheelreader.org/
AAC Software
Cough Drop is an open source AAC app that runs on all devices. This app has auditory scanning and can scan by individual buttons. https://www.mycoughdrop.com/
[bookmark: _Toc52022692]
Appendix H: Braille Display Commands

Movement Commands

Top of document or webpage:	Space + dots 1-2-3
Bottom of document or webpage:	Space + dots 4-5-6
Next group:	Space + dots 5-6
Next object:	Space + dot 4
Next word:	Space + dot 5
Next character:	Space + dot 6
Previous object:	Space + dot 1
Previous word:	Space + dot 2
Previous character:	Space + dot 3
Previous group:	Space + dots 2-3

HTML Movement Commands

Add dot 1 to any of these movement commands to move backward.

Next button:	Space + dots 1-2
Next editable text area:	Space + dots 1-5
Next form field:	Space + dots 1-2-4
Next heading:	Space + dots 1-2-5
Next link:	Space + dots 4-5
Next table:	Space + dots 2-3-4-5

Activate Commands

Click on current item:	Space + dot 8
Delete:	Space + dot 7
Toggle Speech On or Off:	Space + dots 1-2-3-4-5
Activate current item:	Touch any router key
Show context menu:	Space + dots 1-3-4
Start/end selection:	Space + dots 2-3-4
Find in page:	Space + dots 3-4
Description of current position:	Space + dots 1-4
Open ChromeVox Menus:	Space + dots 1-4-5-6
Toggle 6 & 8 Dot Braille:	Space + dots 1-2-4-5
Status Menu:	Space + dots 3-6-7, then dots 2-3-4

Keyboard Shortcuts

Ctrl:	Space + dots 2-5
Alt:	Space + dots 3-6
Shift:	Space + dots 3-7
Ctrl + Shift:	Space + dots 2-5-7
Backspace:	Space + dot 7
Tab:	Space + dots 3-5
Escape:	Space + dots 1-3-5-6
Enter:	Space + dots 4-6

[bookmark: _Toc52022693]Appendix I: Voice Typing in a Google Doc

Go to Settings, Select Enable dictation (speak to type).
Open a Google Doc.
Navigate to Tools, Alt+t, and down arrow to Voice Typing.
Or enter Ctrl+Shift+s to start Voice Typing.
Always use an earbud if you are using ChromeVox with Voice Typing.
To stop Voice Typing say; “Stop listening.”

The following document from Google provides a comprehensive list of all of the Voice Typing commands: https://support.google.com/docs/answer/4492226?hl=en
Supported Punctuation

· Period
· Comma
· Exclamation Point
· Question Mark
· New line
· New paragraph
Select Text

· Select all
· Unselect
· Select last character, select character, select next character
· Select last word, select word, select next word
· Select last line, select line, select next line
Editing

· Cut
· Copy
· Paste
· Delete
· Delete last word
Speak (for accessibility)

· Speak cursor location
· Speak from cursor location
· Speak selection
[bookmark: _Toc52022694]Appendix J: Checklist

[bookmark: _Toc482792065][bookmark: _Toc482861553][bookmark: _Toc502431395][bookmark: _Toc89602][bookmark: _Toc89737][bookmark: _Toc36355947][bookmark: _Toc36452134][bookmark: _Toc52022695]Student's Name___
Class Date___

Low Vision Students
Able to turn on the magnifier and large cursor: __________
Able to configure settings for their specific visual needs: __________
Able to use zoom: __________
Able to use the magnifier: __________
ChromeVox
Able to adjust speed: __________
Able to adjust pitch: __________
Able to open/configure the ChromeVox settings: __________
Able to use the ChromeVox read all command: __________
Able to select text and then read all in Google Docs: __________
Able to OCR documents: __________
Cursor Movement
[bookmark: _Toc482792066][bookmark: _Toc482861554][bookmark: _Toc502431396]Move to the beginning of the file or webpage: __________
[bookmark: _Toc482792067][bookmark: _Toc482861555][bookmark: _Toc502431397][bookmark: _Toc89603][bookmark: _Toc89738][bookmark: _Toc36355948][bookmark: _Toc36452135][bookmark: _Toc52022696]Move to the end of the file or webpage: __________
Move forward one sentence at a time: __________
Move backward one sentence at a time: __________
Move forward one word at a time: __________
Move backward one word at a time: __________
Google Drive
[bookmark: _Toc482792068][bookmark: _Toc482861556][bookmark: _Toc502431398][bookmark: _Toc89604][bookmark: _Toc89739][bookmark: _Toc36355949][bookmark: _Toc36452136][bookmark: _Toc52022697]Create a file: __________	
Open a file: __________
Delete a file: __________	
Move to item list: __________
Move to navigation list: __________
Create a folder: __________
Delete a folder: __________
Move to a folder: __________
Search drive: __________

Google Docs
Delete lines: __________
Delete words: __________
Delete characters: __________
Able to use the spelling checker: __________
Able to use heading styles and list styles: __________
Able to adjust line spacing: __________
Able to use bold, italic, and underline: __________
Able to collaborate: __________
Internet Access
Able to open a URL: __________
Able to go back one page: __________
Able to move forward one page: __________
Able to move through links: __________
Able to switch jump commands: __________
Read web pages: __________
Go back one page: __________
Go forward one page: __________
Able to set bookmarks: __________
Gmail
Able to compose email: __________
Able to go to the inbox: __________
Able to go to sent messages: __________
Able to search Gmail: __________
Able to attach a file and send it: __________
Able to insert a file using Google Drive and send it: __________
Able to delete messages: __________
Google Slides
Demonstrate understanding of the concept of Object Level/Edit Level: __________
Able to open a Google Slides template: __________
Able to create new slides: __________
Able to delete slides: __________
Able to rearrange slides: __________
Able to give a Google Slides presentation: __________
Google Calendar
Able to create an event: __________
Able to edit/view an event: __________
Able to adjust Google Calendar settings: __________
Able to change the views between day, week, month, and agenda views: __________

[bookmark: _Toc482792069][bookmark: _Toc52022698]Appendix K: Sample Writing Activities
List Format Activity

1. Which side won the battle of Gettysburg?
2. What was the name of the general commanding the Union forces at Gettysburg?
3. What was the first major engagement of the Civil War?
4. Which Union general would sometimes have a cucumber soaked in vinegar for breakfast?
Heading Level Activity

Mount St. Helens
Location
Mount St. Helens is located in Southwest Washington. On a clear day it is visible from Vancouver, WA.
Eruption
The eruption took place on May 18, 1980. An earthquake registered at 5.1 triggered the eruption. The north face of the mountain fell away.
Eruption Effects
1. Fifty-seven individuals were killed.
2. The volcanic cone was completely blasted away.
3. There is a crater in place of the cone now, with a small dome building.

20

