

Major Assignment: Web Report
Post 1st version of Web Report by 3pm, Ses #23.
Workshop, Ses #24.
Final version due by 5pm Ses #25.

Building upon the research that you completed for your review article, design a report suitable for posting on a health-information web site.

The finished web report should include the following elements:

1. Cover sheet identifying the organization whose website you have chosen and the audience that you envision. This sheet should also make clear how your report fits into the structure of the organization's web site.
2. Overview page providing basic information on your topic laid out as you would expect it to be laid out on the web. Any intended links to other pages should be underlined. This page plays a key role in motivating your readers to read the additional material that you provide.
3. An FAQ page that reflects the concerns and priorities of your intended readers.
4. At least two additional pages ("connected" via ostensible links on the overview page) that lead readers deeper into your material. The precise relationship between these pages will depend upon your topic and your assumptions about your readers.
5. Some graphic material (ranging from photographic images to bar graphs, maps, and pie charts).
6. Suggestions for additional reading (including other relevant web sites). All of these readings should be accessible to a motivated individual without specialized knowledge.

In the above assignment description, I have used "page" to refer to a web page. The number of words per page may vary significantly. Feel free to structure your report in a way that suits your topic and your audience, but don't settle for a quick summary of your material. Mine your review article for every bit of information that might seem relevant to a motivated web user.

****When you post the first version of your web report, include a status report for your workshop partners.**