Final Accomplishment Report Format for a Wood Education and Resource Center Project

In addition to the final summary report, the WERC requires a more detailed accomplishment report that will be posted on the WERC Web site. This report should include a brief overview of the project, including goals and objectives, findings, conclusions, recommendations, and electronic photographs (if appropriate). The format listed below is offered as a guide.

Once completed, please submit the final accomplishment report to the WERC either in Word format or as a 508-compliant PDF. Instructions on how to convert a Word document to PDF are at the end of this document.

Please include the following two statements on any publication, CD, DVD, software program, or other product you produce as part of this project:

1. The work upon which this [publication/CD/DVD/software/other product] is based was funded in whole or in part through a grant awarded by the Wood Education and Resource Center, Northeastern Area State and Private Forestry, U.S. Forest Service.

2. In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, or disability. To file a complaint of discrimination, write USDA Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue – SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

Please note: If the material is too small to permit Statement #2 to be included, the material will, at a minimum, include the following statement, in print size no smaller than the text:

This institution is an equal opportunity provider.

If you have questions or comments, please contact:
Ed Cesa
Wood Education and Resource Center
U.S. Department of Agriculture
Forest Service
180 Canfield Street
Morgantown, WV 26505
Phone: 304–285–1530
FAX: 304–285–1505
E-mail: ecesa@fs.fed.us
A. Sample Title Page Format for the Final Accomplishment Report

Project Title:

Date:

Authors:
Name:
Organization/Company:
Bureau/Division:
Section/Program:
Address 1:
Address 2:
City: State: Zip Code:
Phone: FAX:
E-mail: Web Site:

	The work upon which this [publication/CD/DVD/software/other product] is based was funded in whole or in part through a grant awarded by the Wood Education and Resource Center, Northeastern Area State and Private Forestry, Forest Service, U.S. Department of Agriculture. (Award number “include Federal Grant number here”)

In accordance with Federal Law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. (Not all prohibited bases apply to all programs.)

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

B. Sample Outline for Final Accomplishment Report

I. 	Project Overview

Goals

Objectives

II. 	Literature Review
III. 	Methodology
IV. Results/Discussions/Findings
V. 	Summary/Conclusions/Recommendations

C. Converting a Word Document to a 508-compliant PDF
Because final reports will be available to the public on the WERC Web site at Project Information and Final Reports, the reports need to meet requirements of Section 508 of the Rehabilitation Act. Develop the report in Word and then either submit the Word document as an e-mail attachment or convert it to a 508-compliant PDF document.

To convert a Word 2007 document to a 508-compliant PDF, follow these steps:
1. First, save your completed report as a Word document so you have a record for yourself.
2. Next, click on the Office Button in the upper left corner of the window.
3. Hover your cursor over “Save As” and select the “PDF or XPS” option (note: these may be separate, depending on your version and installation; if so, select the “PDF” option).
4. In the dialogue box, specify a location to save the file to, name the file, and check the “Optimize for minimum size” button.
5. Click on the Options button to the right.
6. In the Options dialogue box, make sure the “Document structure tags for accessibility” box is checked, and click OK.
7. In the Publish dialogue box, click “Publish.”
Your 508-compliant file is now ready to submit as an e-mail attachment.
