
[image: image1.jpg]Social Security Administration m

Section 508

Accessibility of Electronic
and Information Technology
for People with Disabilities

41alsuulgu

Checklist for Accessible PDF
Documents

Table of Contents
2A.
Purpose

2B.
Requirements

21.
Training

22.
Software

23.
Preparation

2C.
PDF Background

2D.
The focus of the Checklist

3E.
How to Use Acrobat Professional 8 and NetCentric CommonLook 3 for Accessibility

31.
Acrobat

3a.
Overview

3b.
Types of Editing

3c.
Warnings

32.
CommonLook

4F.
General Items to Check in a PDF Document

4G.
Running Accessibility Reports

41.
Acrobat

42.
CommonLook

5H.
Notation Used in this Checklist

6I.
PDF Checklist

61.
How to Use this Checklist

11J.
Tag Types Reference

12K.
Terms Used

13L.
Tag Editing Summary

14M.
Resources

A. Purpose

This checklist for Acrobat PDF files will help identify common issues that can render the files less accessible and provide the direct solution for correcting those issues. The format is presented with a check item in one column; if that issue is discovered then the solution is provided adjacent in the next column.

B. Requirements
1. Training

Although the checklist can be used as it to capture most accessibility issues, it is recommended that the Word/PDF training course offered by ASB be taken to become familiar with solutions. Many of these solutions – especially on the PDF side are not simple to execute. Training will help focus on the techniques needed. To request Word/PDF training send a request to:
Section508.Developer@ssa.gov
2. Software

Acrobat Professional 8

Net Centric CommonLook 3

Word 2003

3. Preparation

It is highly recommended that the source document prior to PDF conversion be obtained or communications with the source document author be established. Correcting the source document for accessibility issues is much easier as the PDF file was never intended to be edited, so any corrections are by nature difficult.

C. PDF Background
PDF files were created to enable publishers to have their documents print exactly as intended with fonts, formatting and precision layout. The file was based on the universal language of postscript to allow the file to be printed on any system, on any printer and look exactly the same. The file is image based, similar to a scanned document. While editing this image is extremely difficult, it is possible to easily edit the tags that describe the image. Done correctly according the methods described here, it is possible in many cases – such a complex tables - to render the document more accessible than it was in the source document.

D. The focus of the Checklist
This checklist is based on the typical kinds of accessibility issues discovered in major documents commonly in circulation at SSA. The corrections are based on the most effective methods resulting from remediation to SSA documents.

E. How to Use Acrobat Professional 8 and NetCentric CommonLook 3 for Accessibility

Note: The following is merely a summary; please refer all the materials on the ARC web site for the complete use of these software packages and training.

http://ssahost.ba.ssa.gov/arc/development/pdf/resources.htm
1. Acrobat

a. Overview
Acrobat Professional allows editing and writing of PDF files, but also allows editing of the way that the document is described to Assistive Technology such as a screen reader. A PDF file must first be tagged to enable accessibility corrections. Scanned documents will require that they be tagged and/or receive Optical Character Recognition. To add tags select [Advanced] ([Accessibility] ([Add Tags to Document]. Tags are similar to HTML in how they describe a page, except that a web page has text and a PDF is an image. The tags can control how all items are categorized and where they start and stop, such as a caption where the caption begins and ends. Often captions, tables, and blocks of paragraphs can all run together or be out of order due to complex formatting and control codes in the source document. Software detection of the correct way to read a document is difficult as there are an infinite number of ways the content can occur in any context. As a result corrections are often need to make sure the tags described the document as it was intended to be read.
b. Types of Editing

The types of PDF editing involve the tags in the Tag view themselves which describe all parts of a document such as images, captions, paragraphs, links, lists, and headings. Tags can be created and re-created for large sections by using the TouchUp tool [Advanced] ([Accessibility] ([TouchUp Reading Order]. This allows for easy definition of document objects such as tables and headings. There is also Content view which has all content regardless if it is referred to in the Tags or not. These Content Containers allow for the changing of reading order and grouping of text. The Bookmarks view allows for setting direct links to sections either making a table of contents or supplementing one. Image Text and Object editing are also available for spot corrections to the visual document. If any change is done to the PDF image it is imperative that this change also be reflected in the tags as there is not built-in linkage.
c. Warnings
Any item on the visual page can be defined by any tag. A list can be defined as a caption; a table can be set as an image. Acrobat does not actually know what these items are, that is why you must verify that the tags are correct in what they represent.

The tags have no connection at all to how the document image is displayed. While this can allow for a rich description of the visual content, it can also provide completely unusable document to the disabled if not validated. In contrast to the tags, the Content containers do directly connect to the document image and any deletion here will delete what is on the visual document page. However movement of Content containers will not affect the visual.
2. CommonLook

NetCentric CommonLook is primarily used for making complex tables accessible. To begin using CommonLook the document must first be tagged and then a table structure defined (see Acrobat above). The table editor [Plug-Ins] ([CommonLook] ([Section 508] (Expand [508] (Expand [1194.22] (Select [(g & h) Data Table] allows for associating individual data cells to any number of column or row header and sub-header cells. This makes sure that assistive technology can identify the context of an individual cell’s data.
In addition to the Table Editor, there is the Logical Structure Editor [Plug-Ins] ([CommonLook] ([Logical Structure Editor] ([Merged View]. This allows for adjustments to the table itself. You can create and move rows and columns around. You can also move data from cell to cell. In addition you edit the data itself. While this can be done, it is still much easier to do this in the source document. No changes in either of the editors will affect any visual change on the page, it is just an interface to facilitate changing the properties of the tags (cell association and content).
The Logical Structure Editor is also useful for moving images around that may become displaced during conversion. This can happen with images in a table. It is also useful for locating objects causing issues but may not be visible on the page.
F. General Items to Check in a PDF Document
· Images and charts are either made Artifacts (ignored) or are described

· Headings are tagged as valid headings

· Tables have data cells associated with headers

· Lists are tagged as lists

· Reading order logically follows the visual order

· Elements such as Caption, Link, and Table are contained in one tag and not split apart

· Form fields are labeled and keyboard accessible

· Fonts are Unicode and Sans-Serif
· Math formulas are described

· Abbreviations are expanded

· Images with fonts & background are readable

· High contrast is maintained.

G. Running Accessibility Reports
In general both reports should be run after major accessibility corrections (structuring of tables, images, and headings) are made to reduce the number of false positives. These reports cannot capture all 508 issues or accurately pinpoint real violations without manual assessment. Keep in that in mind these can be useful tools for discovering hidden elements that may make a document inaccessible.
1. Acrobat

[Advanced] ([Accessibility] ([Full Check] ([Checking Option] ([Section 508] ({Web Based Intranet and Internet Information and Applications (1194.22)}

This report reflects the results of conversion. Since the Acrobat conversion cannot analyze content in terms of context, neither can the accessibility report. Even after all 508 issues are fully resolved you can still get many errors in the report. Some errors can have a link that will not go to a specific location. In addition the report will pick up stray tags that represent control and formatting codes from the source application that are not correctly tied to any objects. As a result the report may indeed pick up some items you may have missed but will also pick up false positives. Do not rely solely on this report; you must make a careful review of the document to determine if it is accessible.
2. CommonLook

[Plug-Ins] ([CommonLook] ([Section 508]

This report looks at all the other 508 checks in addition to the tables that is normally used. Unlike the Acrobat report this report puts you into direct edit mode for each 508 violation. Images can be given Alt Text and objects can be restructured. Like the Acrobat report this may pick up items that are tagged incorrectly.
H. Notation Used in this Checklist
In Adobe Acrobat Professional to use the edit mode select the following from the main menu:
	Notation
	In Adobe Acrobat Professional to use the edit mode select the following from the main menu:

	TouchUp
	[Advanced] ([Accessibility] ([TouchUp Reading Order]

	Table Editor
	[Plug-Ins] ([CommonLook] ([Section 508] (Expand [508] (Expand [1194.22] (Select [(g & h) Data Table]

	Structure Editor
	[Plug-Ins] ([CommonLook] ([Logical Structure Editor] ([Merged View]

	Restructure
	Re-select object and redefine using TouchUp

	Tags
	[View] ([Navigation Panels] ([Tags]

	Content
	[View] ([Navigation Panels] ([Content]

	Order
	[View] ([Zoom] ([Reflow] (view only) or for edit mode:
[Advanced] ([Accessibility] ([TouchUp Reading Order] ([Show Order Panel] or

[View] ([Navigation Panels] ([Order]

	LiveCycle
	[Forms] ([Edit Form in Designer]

	Fields
	View] ([Navigation Panels] ([Fields]

	
	

	Properties
	RIGHT-CLICK in any mode on a selection

	Source
	Original Source Document PDF was converted from

	Acrobat
	Normal Acrobat Professional edit mode menu option

	Visual
	Visual check for Contrast, Magnification, Color, Sans-Serif, and Background Interference

	Keyboard
	Keyboard only access to all content, input, navigation, and controls

	Artifact
	A page element that is not an intrinsic part of the document.

Abbreviations:

AT: Assistive Technology
I. PDF Checklist

1. How to Use this Checklist

Each of the Check Types is a 508 issue to look for. If a particular issue is discovered then follow the remediation method provided on the same row. If more assistance is required see the ARC guides on the web site and the supplemental training material from the Word/PDF classes. If you still need assistance send a request to Section508.Developer@ssa.gov
	Check Type Issue
	Edit Mode
	Method to Correct

	Images
	
	

	Underlines, Symbols, or Decoration tagged as Images
	TouchUp or
Tags
	Restructure image, Select [Background]
[Tags] RIGHT-CLICK [Properties] ([Tags] ([Change Tags to Artifact]

	Images with no Alternative Text
	TouchUp
	[Properties] ([Tag] ([Alternative Text] or

Create a Caption in Source or

Add an Adjacent description with image reference or

Link to a page containing a description with return link

	Image Distorted in Table
	Source
	Re-size table or re-size image in Source or replace in PDF. Distortion is due to table auto-sizing the image from full size. Critical if image contains text.

	Magnified Text in Image Distorts
	Source
	Increase contrast and edge sharpness of font in image. Increase contrast between font color and background color. Use sans-serif font.

	Table Image Outside Table or In Wrong Cell in Structure
	Structure Editor
	DRAG&DROP image to correct location.

	Entire Page is an Image Only
	Acrobat
	[File] ([Export Image] or

[Document] ([Extract Pages] to limit to one page

To Convert: [Document] ([Insert Pages]

Then [Document] ([OCR Text Recognition]

	Text Merges with Background Grid
	Visual &
Source
	To maintain grid, correct in Source or by replacement with high contrast between grid & text. Otherwise remove grid.

	Images Render File too Large
	Acrobat
	If possible change the specific image to Grayscale or B&W

[Tools] ([Advanced Editing] ([TouchUp Object Tool]

Select Image, [Properties] ([Color]

If image resolution is not critical (no small text), use:

[Document] ([Reduce File Size]

	Comments, Notes, Markups. Page Numbers, Headers, Footers, Row Bars/Rules, Column Rules,
Crop or Registration Marks are not Artifacts
	Visual then

TouchUp
	Set these all as Background in order to render them as Artifacts, Restructure image, Select [Background].

	Captions not Associated with Figure Tag
	Tags
	The <Caption> tag should immediately follow the <InLineShape> tag. Delete all empty tags in-between. Check to make sure the <Caption> tag has not included non-caption text.

	
	
	

	Readability
	
	

	Fonts Difficult to Read at Low/High Magnification
	Source
	Use Sans-Serif system fonts: Agency FB, Arial, Berlin Sans FB, Browallia New, Century Gothic, Comic, Cordia New, Eras, Euro Sign, Franklin Gothic,

Gill Sans MT, Lucinda Sans, Microsoft Sans Serif, MS Reference Sans Serif, Tahoma, Thonburi, Trebuchet MS, TW Cen MT, Univers, Universe, Verdana. The most readable font on electronic screens is Verdana.

	Content Panel shows Empty Containers
	Content
	Delete all empty containers. Use DEL key or RIGHT-CLICK [Delete].
 [image: image2.png]options

	Content Panel shows Text Split among Containers
	Content
	DRAG&DROP all Contiguous text to one container. Look for split links and headings.

	Tags Panel shows Empty Tags
	Tags
	Delete all empty tags. Many hidden control characters often are captured and tagged.

[image: image3.jpg]B <Normal>
5 Tags and Text
& o>

-

	ToolTips for Form Field is not Displayed: Mouse Hover over Field shows no Text.
	LiveCycle
	 [Window] ([Accessibility] ([ToolTip] Add field name or concise entry text.
[image: image4.jpg]] Accessibility x'

ool Tip:

	Reflow or Content Panel shows Incorrect Text Order.
	Order
	DRAG&DROP in Order panel to correct intended logical flow of content. Reflow order must follow the same visual order of the text.

	Cannot Tab to each Form Field
	Acrobat
	Except for non-digital Signature fields, fields must be keyboard accessible. The Tab key should move to each input field in correct order. Fields must be defined in the Tag panel. Fields on the form will be in the Content and Order panels but are not accessible unless in the Tag panel. Define fields in TouchUp.

	Form Field Tab Order not Logical Order
	LiveCycle
	[Forms] ([Edit Form in Designer] ([View] ([Tab Order]
[image: image5.png][e st vew et Table Lovout Tools winow telp _

|5-28aldwajer =le HJ|
| [[oesion view N Preview PoF_x
T 0 P Bt B B 0 B

m‘ i5 an automated method for employees to receive monthly iransit benefits through the

SmarTrpcard. The SmarTrip card s & permanent plascfre ard that may be purchased on e, at

5 Nt sles offces, commute siores ad area ranst stres.Pri {0 corpieing s appicaton, e
‘SmarTrip card must be purchased and registered win Mok,

Personsl nformtion: !

(Smartpcar must o rgisers we i name)

- AT I

Work Phone:

	Pages are not Divided by Headings
	TouchUp
	A page ideally should be divided from 2 to 4 sections via paragraph Titles. Select [Heading 1] for major headings.

	Headings are not Explicit with Heading tag
	TouchUp or
Tags
	Implicit Headings are text that is formatted to look like a heading with bold or increase font size. An explicit heading requires the text to have an actual tag structure with a <H> Heading tag,

	Symbols & Fonts are not Unicode
	Source
	Change non-Unicode fonts: Wingdings, Webdings, Bookshelf Symbol, and Symbol and Type 2 fonts. AT cannot map correctly to these fonts. OpenType (Type 1 deprecated) are Unicode. Test with AT to see if font is readable. Not every Unicode symbol is read, common ones like copyright © and dagger †, trademark ™ are.

	Lists are not Tagged as Valid Lists
	Tags
	Lists shall be specified using <L> or <CL> tags.

Individual list items shall be specified by tags.

Continued Lists <CL> are lists that continue a list from above after some text between the lists.

	Mathematical Expressions are not within <formula> Tag or Described
	Tags
	All characters should either represent known Unicode code points or include associated Actual Text. MathML is represented using a <math> tag inside a <formula> tag. An alternate method is to make the formula fully described as an image.

	Charts Missing Elements or are Distorted
	Source
	Charts missing legends and axis titles, elements can disappear due to layering inconsistencies. Look for distortions, such as patterns and shading that differ from the source. Transparent backgrounds or a chart with complex blends or patterns. Rework chart in Source or replace.

	Page Numbers are not Artifacts
	Content
	Page numbers unless referred to directly by a Table of Contents or Index will be tagged as Artifacts.

	Document Navigation not Present
	Keyboard
	Either Bookmarks or Table of Contents links must be present and represent the Headings in the document. Use bookmarks for 5 pages or more, use Table of Contents for 10 pages or more.

	Information not Available other than through Color
	Visual
	Use text that conveys the meaning of the color code so if rendered in black and White, content meaning is equivalent.

	High Contrast not Present
	Visual &
Acrobat
	Font color contrast sharply with background. Change to Blank & White to test. [Edit] ([Preferences] ([Accessibility] ({Replace Document Colors}({Use High Contrast Colors}.

	Not all Content is Tagged
	Tags
	RIGHT-CLICK on tags, select [Highlight Content]. Use CTRL-CLICK on the Main Tags tree to expand all tags. UP or DOWN ARROW keys allow quick review to see if tag matches any content.

	Tags are not Correct Type
	TouchUp or
Tags
	Links should have <Link> tag, images the <Figure> tag and so on. Conversion often result in incorrect Acrobat tagging such images identified as tables

	Text Split Among Containers
	Content
	Container and Text [T] should group an entire paragraph or same type of text under one Content tag.

	Abbreviations and Acronyms not Expanded
	Content
	In Properties include expansion text.

	Columns are not Reflowed in Correct Order
	Content or
Order
	Columns must be verified through Reflow or the Order pane to make sure the text is in the same logical order that the columns are visually displaying on the page.

	Tables
	
	

	Tables not Fully Tagged
	Tags
	Data Tables tagged structurally with <Table> <THead> <TBody> <TR> <TH> and <TD>.

	Data Cells not Associated with Headers
	Table Editor
	Data Cells are linked by Cell ID to Table Headers and Sub-Headers. Use [Cell Properties] ([Modify] to add Headers to data cells.

[image: image6.jpg]g & h) Data Table

Please review the logical structure of the table and make swe that each cell has at least one column header and one n

Logical Structure

Table Number: |1 hd

Workload 2006 2007
Claims Checks Claims Checks
A Red Team 6 11 15 18
Section A

Blue Team 22 26 28 29
Red Team 33 35 37 44
57

Section B
Blue Team 53 55 76

Table Propetties Cell Propeties | Physical View |

Linked Headers:
Cell Type: | Table Data Cel ~] scope | 7| 206
Col Span: [1 = RowSpan [1 = geegli_?ve\:m
Speak Text: |

Modify

Passed | Failed Skip End Verfication

	Merged Row & Column Header Cells not Identified in Tags
	Table Editor
	Set the RowSpan and ColSpan for merged row and column headers by setting the [Scope] and [Col Span] and [Row Span]

	Navigation
	
	

	Links are not Descriptive
	Acrobat
	Hyperlinks must make sense when read out of context. Have Mailto links offer the actual e-mail address as a link or adjacent to the name link. Links to non-HTML files indicate document’s file type. Have links indicate file size if larger than 1 MB.

	Footnotes, Indexes, Table of Contents, Sub/Superscripts are not Links
	Acrobat
	Verify all types of reference that indicate explanations or sources are links. AT cannot know that the explanation is on the bottom of the page or end of the document. Have a return link. This also applies to a list of Figures or any other listing referencing content to the document.

	Links do not have 3 Tags
	Tags
	Each link will have 3 tags in the correct order: Parent <Link>, Child Link OBJR, and Child Document Content Tag.

	Mouse not Mirrored by Keyboard
	Keyboard
	All methods of navigation or action by mouse have a keyboard equivalent.

	Scripts
	
	

	Script Interferes with Keyboard Control
	Keyboard
	Scripts shall not interfere with or reduce the ability of the AT. Scripts must be input device independent. Replicate all mouse events with keyboard equivalents.

	Script changes Content
	Keyboard
	Announce any content being changed.

	Script Controls not Labeled
	Keyboard
	All script controls will be labeled so AT can read them.

	AT Cannot use Calculated Field
	Keyboard &
Acrobat
	Use built-in form field calculations and actions as the preferred method. Where scripts are necessary follow the Adobe JavaScript Guide (See references). [Edit] ([Preferences] ([JavaScript].

	Forms
	
	

	Focus is not on Input
	Keyboard
	Focus must be on Check Box, Radio Button, List Box, or Input Field not the input label text.

	Label is not Associated with Control
	Visual
	Label is in close proximity. Tooltip contains Title of Input.

	Form does not Allows Local Save
	Acrobat
	Form can be saved for later completion when all information is available to the user. [Advanced] ([Enable Usage Rights in Adobe Reader]

	Form does not Allow Review
	Keyboard
	Form can be reviewed before submission.

	Error Messages does not Describe Correction
	Keyboard
	Validation of correct field input, error message shall identify the error. and describe how to correct input errors.

	Multi-Line Fields do not Indicate Line Number
	Keyboard
	Example: Line one of three, line two of three, and line three of three. Indicate in ToolTip.

	Keyboard cannot use Form Buttons and Controls
	Keyboard
	All form controls must be completely operational by keyboard. In addition they must not interfere with the operation of AT. Test with AT.

	Form Field Labels are Merged
	Tags
	Field labels must be distinct for each field. Merging may result from both design and conversions.

	No Notification of Field Change
	Keyboard
	Notification of automatic field changes is given with focus on the notification.

	Fields not in Logical Order
	Keyboard
	Field order accessed via AT must reflect the logical visual order of the page (tag order must be manually determined and corrected). Keyboard Tab order with reflect this.

	Visually Grouped Fields not Identified in ToolTips
	LiveCycle or
Tags or
Object Properties or
Fields
	ToolTip field must includes both the group name and the field name.

For Radio buttons the tooltip should be the radio button question and the radio button answer.

	Instructions not at Begging for Form
	Acrobat or

LiveCycle
	Instructive text must be placed first before any form fields.

	Fields not Labeled Explicitly
	Fields

LiveCycle or
Tags
	Similar to headings Fields must be have the name set in the tag property. In the Fields panel RIGHT-CLICK [Rename Field] or RIGHT-CLICK [Properties] ([General] ([Name]

J. Tag Types Reference
	Tag
	Description

	<Art>
	Article element. A self-contained body of text considered to be a single narrative.

	<Artifiact>
	Artifact or Background. Ignored by AT. Pagination artifacts include running headers and page. A horizontal rule above a footnote would be an artifact of the layout process and typographic style.

	<BibEntry>
	Bibliography entry element. A description of where some cited information may be found.

	<BibEntry>
	Bibliography entry element. A description of where some cited information may be found.

	<BlockQuote>
	Block quote element. One or more paragraphs of text attributed to someone other than the author of the immediate surrounding text.

	<Caption>
	Caption element. A brief portion of text that describes a table or a figure

	<Code>
	Code entry element. Computer program text embedded within a document.

	<Div >
	Division element. A generic block-level element or group of block-level elements.

	<Figure>
	Figure entry element. A graphic or graphic representation associated with text.

	<Form>
	Form entry element. A PDF form annotation that can be or has been filled out.

	<Formula>
	Formula entry element. A mathematical formula.

	<H>
	Heading element should appear as the first child of any higher-level division. Six levels of headings (H1 to H6) are available for applications that don’t hierarchically nest sections.

	<Index>
	Index element. A sequence of entries that contain identifying text and reference elements that point out the occurrence of the text in the main body of the document.

	<L>
	List element. Any sequence of items of similar meaning or other relevance; immediate child elements should be list item elements.

	<LBL>
	Label element. A bullet, name, or number that identifies and distinguishes an element from others in the same list.

	<LBody>
	List body element. The descriptive content of a list item.

	
	List item element. Any one member of a list; may have a label element (optional) and a list body element (required) as a child.

	<Link>
	Link entry element. A hypertext link that is embedded within a document. The target can be in the same document, in another PDF document, or on a website.

	<Note>
	Note entry element. Explanatory text or documentation, such as a footnote or endnote, that is referred to in the main body of text.

	<P>
	Paragraph is a generic block-level elements tag.

	<Part>

	Part element. A large division of a document; may group smaller units of content together, such as division elements, article elements, or section elements

	<Quote>
	Quote entry element. An inline portion of text that is attributed to someone other than the author of the text surrounding it; different from a block quote, which is a whole paragraph or multiple paragraphs, as opposed to inline text.

	<Reference>
	Reference entry element. A citation to text or data that is found elsewhere in the document.

	<Sect>
	Section element. A general container element type, comparable to Division (DIV Class=“Sect”) in HTML, which is usually a component of a part element or an article element.

	
	Span entry element. Any inline segment of text; commonly used to delimit text that is associated with a set of styling properties.

	<Table>
	Table element. A two-dimensional arrangement of data or text cells that contains table row elements as child elements and may have a caption element as its first or last child element.

	<TD>
	Table data cell element. A table cell that contains non-header data.

	<TH>
	Table header cell element. A table cell that contains header text or data describing one or more rows or columns of a table.

	<THead>
<TBody>
<TFoot>
	Table sections, each of which contains Table Rows. (The Table Rows contain <TH> cells, <TD> cells, or both.)

	<TOC>
	Table of contents element. An element that contains a structured list of items and labels identifying those items; has its own discrete hierarchy.

	<TOCI>
	Table of contents item element. An item contained in a list associated with a table of contents element.

	<TR>
	Table row element. One row of headings or data in a table; may contain table header cell elements and table data cell elements.

K. Terms Used
	Term
	Description

	Image-Only Text Versus Real-Text
	An image-only PDF contains no actual text, only an image of text. This type of PDF is typically created by scanning a printed page. Lacking any real text, an image-only PDF do not support features such as searching, highlighting, text copy, and text reflow; nor will it allow the use of Adobe’s magnification and reading tools. Real-Text is editable text with actual fonts that are mapped to a character code system.

	Glyph
	A glyph is the graphic image used to portray the character. In different implementations, a character can have more than one possible glyph, and a glyph can represent more than one possible character. An image used in the visual representation of characters; how a character looks. A font is a set of glyphs.

	Unicode

	A character coding scheme that uses 16 bits for each character, designed to extend the capabilities of ASCII, which uses seven bits. Nearly all letters and symbols in all languages can be represented in a standard way with Unicode. The first 128 characters of Unicode are identical to those in standard ASCII. Unicode is an entirely new idea in setting up binary codes for text or script characters. Officially called the Unicode Worldwide Character Standard, Unicode is not a glyph encoding. The same character can be displayed as a variety of glyphs, depending not only on the font and style, but also on the adjacent characters. A sequence of characters can be displayed as a single glyph or a character can be displayed as a sequence of glyphs, which will be the case, is often font dependent. Unicode also differentiates between soft and hard hyphens. As a result, a hyphenated word that spans two lines, such as "com-puter," can be read as a single word.

	ActualText

	Example: Suppose the word "Arthur" is rendered using an illuminated A.

The structure sub-tree for this word might contain

<Figure> graphics or image for illuminated character “A”
 "rthur"
The <Figure> structural element should have the ActualText attribute, with value "A", so the word "Arthur" could be extracted.

	Structure
	Structure is the term for a set of instructions that define the logic that binds the content together - the correct reading order, for example, and the presence and meaning of significant elements such as figures, lists, tables, and so on.

L. Tag Editing Summary

	Tag Edit Type
	Description

	Change Tag Type

	RIGHT-CLICK (over the tag in Tag view) ([Properties] ([Tag] ([Type].
[image: image7.png]TouchUp Properties

Content | Tog | Text

Type:

Tite:

Normal
Fom
o

T
eadng Level 2

eadng Level 3

Alternate Text: |Heading Level 4
eadng Level 5

eadng Level &

Longunge: [index

((edtTas...] [(EditAtvbute Objects...] [(EditAttrbute Clases.

oo J

	Create New Tags

	In the Tag view [Options] ([New Tag] or RIGHT-CLICK over the tag and select [New Tag]. Select from the dropdown list. The new tag should appear just below the tag that was highlighted when you created the new tag. You may need to reorder the tags.

	Delete Tags

	In the Tag view, select the tag you wish to delete [Options] ([Delete Tag] or use the DEL key

	Reorder Tags

	Via Tag View: DRAG&DROP under the tag you want it to follow. You will see one of two different arrows. The first arrow looks like a solid triangle, pointing down. Releasing the tag when this icon appears will move the selected tag below the arrow, but on the same hierarchical level. The second arrow looks like a solid line with a small arrow on the right end. Releasing the tag when this icon appears will move the tag in one level, hierarchically, from the tag above the arrow.
Via Order View: The document is divided into pages. Each element is numbered, and the numbers start over on each page. There is no hierarchy of elements; everything is on the same level. DRAG&DROP to correct location, use Reflow to verify.
[image: image8.png]BB correcty_tagged.pdf
=0

R [1] Heading 1

B9 [2] Image w:400 h:533

% [

% (9

9 [5] mage i400 hi300

% [

& [7] Heading 3
[page2

M. Resources
Adobe Accessibility Portal

http://www.adobe.com/accessibility/index.html
Specific Adobe Documents:

Creating Accessible PDF Documents with Adobe Acrobat 7.0 (valid for V8)

acro7_pg_ue.pdf

Adobe ACrobat 7.0 and Accessibility (FAQ)

acrobat7_accessibility_faq.pdf

Creating Accessible Forms

adobedesigner6_accessibleforms.pdf

Adobe PDF Forms Access and accessibility

formsaccess.htm

Creating Accessible Forms with Adobe PDF Forms Access

instructor_forms_acess.pdf

Adobe Portable Document Format Version 1.7

pdf_reference_1-7.pdf

MathML

W3C World Wide Web Consortium
http://www.w3.org/TR/MathML2/
WebAIM (Web Accessibility in Mind)
http://www.webaim.org/techniques/acrobat/
PDF Standards

U.S. Department of Energy

Office of Energy Efficiency and Renewable Energy.

http://www1.eere.energy.gov/communicationstandards/technical/pdfs.html
Acrobat JavaScript Scripting Guide

www.adobe.com/devnet/acrobat/pdfs/Acro6JSGuide.pdf
PDF Application Development for Accessibility
Adobe

http://www.adobe.com/products/acrobat/pdfs/ReadPDF_MSAA1.pdf
http://www.adobe.com/devnet/acrobat/pdfs/access.pdf
PDF White Paper (accessibility and usability)

EPA

http://yosemite.epa.gov/OEI/webguide.nsf/design/pdf-white-paper-2006/$File/pdf-white-paper-20060720.pdf
Guide to Creating Accessible PDF Documents
GSA
www.section508.gov/docs/PDFGuidanceForGovernment.pdf
AIIM Enterprise Content Management Industry Association PDF/UA Draft

PDF Wiki Portal

http://pdf.editme.com/

