

Communicator 5 Accessible Apps - Accessible WhatsApp: Quick Guide

This document provides instructions on how to use Accessible WhatsApp within the Communicator 5 Accessible Apps collection to stay connected with family and friends.

Requirements: To use Accessible WhatsApp, the following requirements need to be met.

- WhatsApp needs to be installed on the user's smart phone (or a tablet with a sim card)
- A WhatsApp account is required and logged in on the smart phone/tablet
- The smart phone/tablet is required to be connected to the Internet while using Accessible WhatsApp on a communication device
- The communication device needs to be unlocked and have access to the Internet

Note: Refer to the **Getting Started with Communicator 5 Accessible Apps Quick Guide** for instructions on how to set up Communicator 5 Home Page with the accessible apps collection.

Launch Accessible WhatsApp

Use Accessible WhatsApp for the First Time

After launching Accessible WhatsApp and selecting the **WhatsApp** button on the home control toolbar, the left toolbar switches to the main control toolbar, and the right of the screen provides a QR code and instructions for setting up Accessible WhatsApp.

Note: The QR code expires after a period of time of inactivity, for example while the user is getting the phone ready. If the **Click to Reload QR Code** button appears on top of the QR code, select it to generate a new code.

On User's Smart Phone or Tablet

	<p>Open WhatsApp</p>
	<p>On WhatsApp home screen, select the Menu (3 dots) button</p>
	<p>On the pop-up menu, select WhatsApp Web</p>

	<p>On the Scan QR code screen, select OK</p>
	<p>Point phone/tablet to the Accessible WhatsApp screen on the communication device and scan the QR code</p>
	<p>Depending on the phone model and notification settings, the WhatsApp Web icon may appear on the phone's notification bar</p>

On Communication Device - Accessible WhatsApp Screen

Immediately after the QR code scan, the right side of the Accessible WhatsApp screen refreshes and loads the WhatsApp Home Page

Send Messages, Manage Chats and Contacts

After launching and/or completing the first-time setup for Accessible WhatsApp, the control toolbar provides buttons for all the functionality of WhatsApp in an easy and more accessible way.

Main Control Toolbar

Menu Toolbar

Chat View Toolbar

Send Message Toolbar

