

Accessibility Features on Macintosh

There are several options already available to users of all abilities who own Macintosh computers. There are 4 categories of access offered on a Mac: Literacy and learning; vision; hearing; and physical and motor skills.

- **Literacy and Learning-** features are built-in and accommodate learning disabilities to improve productivity and academic performance.
 - **Features include:** Text to speech, spaces, grammar and spelling check, word completion, Finder, iCal, and Grapher.

- **Vision-** features are built-in and allow visually impaired and blind persons to access the computer.
 - **Features include:** VoiceOver, screen magnification, text to speech, and refreshable Braille display support.

- **Hearing-** features are built-in to facilitate deaf or hard of hearing persons with tools to access the computer.
 - **Features include:** iChat, closed captioning, Photo Booth, GarageBand, and screen flashes for when an alert sounds.

➤ **Physical and Motor Skills-** features are built-in and provide support through keyboard, mouse, or trackpad for people with motor skill or physical challenges.

- **Features include:** Automator, sticky keys (key combinations in sequence instead of simultaneous), slow keys (adds a delay between key strokes to avoid mistakes), mouse keys (using buttons on the keyboard instead of trackpad or mouse), multi-touch trackpad, Inkwell, and keyboard shortcuts.

To change/view accessibility options on your Mac: Go to System Preferences and select Universal Access located at the bottom right under the “System” category.

For more information and descriptions of features go to the following website:

<http://www.apple.com/education/special-education/>

Developed by UCA Occupational Therapy Students, Summer 2010

How to contact us:

ICAN
26 Corporate Hill
Little Rock, AR 72205

www.ar-ican.org

501-666-8868 main number

800-828-2799 toll free

501-666-5319 fax

info@ar-ican.org

Disclaimer: This publication was produced by Increasing Capabilities Access Network (ICAN), a program of the Arkansas Department of Career Education Division of Arkansas Rehabilitation Services through funding provided by the Rehabilitation Service Administration, U.S. Department of Education in accordance with the Assistive Technology Act of 19098, as amended in 2004. The opinions and positions expressed herein do not necessarily reflect the position of the Rehabilitation Service Administration or the U.S. Department of Education or any other federal agency.