8 Ways to Keep Your Emails Accessible
	1. Color: Avoid colorful background images and themes as well as poorly contrasting text colors.
	· Most messages should stick to a white background with black text
· Reply in dark blue or green text, if necessary
· Avoid poorly contrasting colors, including those on highlighted text
	Audience Affected: blind, colorblind, email clients that don’t support colors, monitors or screens that have glare

	2. Font: Use email friendly fonts sized at 12 point or larger.
	· Avoid frilly, decorative fonts
· Use email friendly sans-serif fonts, such as Arial, Impact, Lucida, Tahoma, Trebuchet, or Verdana
· Use email friendly serif fonts, such as Book Antiqua, Courier New, Georgia, Palatino, or Times
	Audience Affected: visually impaired, dyslexics, paralyzed, email clients that don’t support font types, small mobile devices

	3. Styling: Use appropriate formatting and semantic structure.
	· Avoid adding spaces to align text
· Avoid typing in all uppercase unless it is an acronym
· Spell out acronyms and abbreviations in their first reference
· Use bolding and italics in moderation
· Use true headings, lists, and tables
· Organize message in a meaningful, readable manner
	Audience Affected: blind, visually impaired, dyslexics, cognitively impaired, varying widths of devices

	4. Images: Use in moderation and include alternative text.
	· Avoid embedding images whenever possible
· Avoid embedding text-heavy images
· Provide appropriate alternative text with a maximum of 140 characters length

	Audience Affected: blind, colorblind, visually impaired, paralyzed, email clients that don’t support images, small mobile devices, slow internet speed areas

	5. Punctuation & Grammar: Use appropriately.
	· Avoid emoticons (e.g., ,)
· Avoid using special characters, symbols, or regular punctuation characters to provide emphasis, lists, or new paragraphs
	Audience Affected: blind, visually impaired, dyslexics, cognitively impaired, email clients that don’t support emoticons or fonts

	6. Links: Make easy to access and provide meaningful text.
	· Avoid generic textual links (e.g., “click here,” “read more,” “more info”)
· Provide full web addresses for links if you are using the Plain Text email format
· Make links large enough to click or touch with ease, and make them keyboard friendly
	Audience Affected: blind, visually impaired, cognitively impaired, paralyzed

	7. Attachments: Make all documents attached to the email accessible as well.
	· Stick to commonly used document formats, such as Adobe Acrobat’s PDF (Portable Document Format) document
· Make sure text can be highlighted and links go to true links
	Audience Affected: all disabled communities, device/software dependencies

	8. Signatures: Keep it simple.
	· Stick to the essential contact information
· Avoid embedding text heavy images
· Plain text is recommended
· [bookmark: _GoBack]Avoid the use of vCards (electronic business cards)

	Audience Affected: blind, colorblind, visually impaired, paralyzed, small mobile devices, email clients that don’t support images, devices/software that don’t support vCards

Contact your EIR Accessibility Coordinator:		Karole Schroeder | 254-968-1819 | schroeder@tarleton.edu
