

uw.edu/accesscomputing
accesscomp@uw.edu

Leaders

University of Washington
Richard Ladner, *Computer Science & Engineering*
Sheryl Burgstahler, *DO-IT Center*

Partners

AccessComputing engages with more than thirty postsecondary institutions and other organizations

uw.edu/accesscomputing/about-us/partners

The Alliance for Access to Computing Careers

Increasing the participation of people with disabilities in computing fields

Funding

AccessComputing is funded by the National Science Foundation as part of the Broadening Participation in Computing Alliance program of the Directorate for Computer & Information Sciences and Engineering (Grant #CNS-0540615, #CNS-0837508, & #CNS-1042260).

uw.edu/accesscomputing/about-us

Copyright ©2014

AccessComputing partners with more than thirty postsecondary institutions and other organizations to support the following activities and resources.

Activities for Students with Disabilities

AccessComputing helps students with disabilities pursue degrees and careers in computing fields.

- **AccessComputing Team**
students nationwide including high school, college, and graduate students, including veterans, with disabilities engage with each other and with mentors and participate in internships and other opportunities
- **Choose Computing**
students with disabilities interested in learning more about computing careers can find more information about their options through profiles of successful computing students and professionals who happen to have disabilities, a collection of resources, and examples of computing projects
- **Online Student Lounge & Veterans Center**
comprehensive websites to help students with disabilities prepare for and succeed in college and careers

uw.edu/accesscomputing/get-involved/students

Activities for Faculty, Staff, and Employers

AccessComputing builds the capacity of faculty, staff, computing departments, employers, and professional organizations to fully include students with disabilities.

- **Online Communities of Practice**
where faculty and other professionals discuss strategies and share resources for promoting the participation of people with disabilities in computing
- **Minigrants**
funds for activities to support the project goal
- **Capacity Building Institutes and Training**
on campuses and at conferences
- **Replication Packages**
everything that educators and professionals need to replicate successful outreach activities

uw.edu/accesscomputing/get-involved/educators-and-employers

Resources

AccessComputing shares resources.

- **Searchable Knowledge Base** of questions and answers, case studies, and promising practices
- **Guidelines** for making computing instruction and departmental services welcoming and accessible to students with disabilities
- **Proceedings** of capacity building institutes exploring issues related to students with disabilities and computing fields
- **Videos** of accessibility guidelines and students with disabilities, including veterans, pursuing computing careers

uw.edu/accesscomputing/get-informed

Impact of Our Work

AccessComputing outcomes benefit society by

- making computing opportunities available to more citizens and
- enhancing computing fields with the perspectives of people with disabilities.

uw.edu/accesscomputing

“ Don’t just buy a new video game, make one. Don’t just download the latest app, help design it. Don’t just play on your phone, program it. No one’s born a computer scientist, but with a little hard work and some math and science, just about anyone can become one. ”

President Barack Obama