WEBSITE AUDIT CHECKLIST

Branding

Colour	Use the Western University and the Schulich School of
Coloui	Medicine & Dentistry's official colours: purple, grey
	(silver), and white.
	Purple PMS 268 Cool Grey PMS U10
Typography	When copying and pasting text into CASCADE the
1, 1, 1, 2, 3, 3, 1, 1,	word formatting code is copied as well. For best
	results copy and paste text into Notepad first and
	then to CASCADE. This step will ensure the CASCADE
	style guide is in effect and will format the pages
	correctly.
	An acceptable substitute "system font" is Arial. Arial is
	a readily available font in all computer applications.
Images	Use images that best represent your
	faculty/department/lab. Not just any stock image you
Videos	can locate. Imbed videos using the embed code provided by the
Videos	source.
About Us Page	This page tells website users who you are and what
7 to out 03 r ago	you do, while aligning with the school's overall vision,
	mission and values. Please have a write up for this
	page.
Active Voice	Use active voice. Active voice shows the subject doing
	the action. "Jane loves Western." Jane is the subject
	who is doing the action, which in this case, is loving
	Western.
Abbreviations/acronyms	Spell out all abbreviations/acronyms as not all your
	website users will know what the
	abbreviations/acronyms mean. This is especially
Alumni	important on your landing page.
Alumini	Alumna (s.), alumnae (pl.) for women who graduated from the university;
	Alumnus (s.) and alumni (pl.) for men who graduated
	from the university;
	Alumni for a group of men and women who graduated
	from the university;
	Never use alum.
Building Names	Capitalize the proper name of buildings, including the
_	word 'building,' if it is an integral part of the proper
	name.
	Never use abbreviations/acronyms.

Bulleted Lists	The introductory sentence is usually an independent clause and ends with a colon. Each bulleted item should begin with an uppercase letter and end with a semicolon until the last entry, which should end in a period.
Class of	Use CASCADE Format – Custom - Squarelist Capitalize and use full, not abbreviated, date. Jane Smith, Dentistry Class of 2019 and event organizer.
Dates	Write all information in Time, Day/Date, Location order.
	The meeting has been moved to 9:30 a.m. Tuesday, Nov. 11 in University College 2130.
	Abbreviate names of months more than five letters when followed by a date. (Jan. 1, Feb. 1, March 1, April 1, May 1, June 1, July 1, Aug.1, Sept. 1, Oct. 1, Nov. 1 and Dec. 1.)
	Do not use suffixes -st, -nd, -rd, -th.
	Use year only when referring to one other than the current year.
	The group first met on April 5, 2009. They have accomplished little since that date. At a Sept. 13 meeting, they hope to get back on track.
Days of the week	Spell out. Never abbreviate days of the week.
Degrees	It is acceptable to spell out the degree or to abbreviate it, depending on the context. When spelling out a degree, use upper case.
	There are many baccalaureate degrees.
	He earned a Bachelor's Degree. She is working toward a Master's Degree.
	She has a Bachelor of Arts in English. He has a Master of Arts degree.
	When abbreviating a degree, omit periods and punctuation marks.BA, MA, PhD and LLB
	Within a graduate profile, shorten as much as possible, degree and year of graduation without a space between the two.

	Jane Smith, MA'10, is now pursuing doctoral work at Harvard University.
Dr./PhD	Dr. only in cases of a medical practitioner and/or dentist, and then only in the first reference. Subsequent references are last name only. If necessary for clarity or to establish academic credentials, use PhD following the first reference.
	Dr. John Smith performed the first-of-its-kind operation. Smith said it was his crowning achievement.
	Western University professor Jane Smith, PhD, now works in Guam as a consultant.
Email	Not e-mail or Email.
Extension	Abbreviate as Ext. in all cases except for email signature, which is simply e.
Exclamation marks	Do not use exclamation marks in any written material, on any banners or next to any photos.
First Nation(s)	Capitalize in all instances.
Health care	Health care (n.)
London	Avoid using Ont. Unless needed for clarity please use ON
Months	Spell out when referring to the month generally. Abbreviate names of months more than five letters when followed by a date. (Jan. 1, Feb. 1, March 1, April 1, May 1, June 1, July 1, Aug.1, Sept. 1, Oct. 1, Nov. 1 and Dec. 1.) Let's get together in September.
	Let's meet on Sept. 5.
	Let's meet in May, perhaps somewhere around May 5.
Numbers	As a rule, spell out numbers between zero and nine, use numerals for 10 and higher or lower than zero.
	Always spell out a number that begins a sentence. That is, unless it is a year. If the number is large or would be cumbersome to spell out, reword the sentence so the number doesn't begin it. The goal is readability.
Time	Use figures except for noon and midnight. Use a colon to separate hours from minutes.5 p.m.10:30 a.m.
	Write all information in Time, Day/Date, Location order.

The meeting has been moved to 9:30 a.m. Tuesday,
Nov. 11 in University College 2130.

Design

Consistent Website Formatting	Use a consistent template format for navigation, headers, text, typography and hyperlinks.
	Subpages of the main navigation need to stay consistent in that if one subpage has a banner image, all subpages need a banner. Please add banners to all subpages or remove the banners.
Focused Layout	Use the layout of your site to highlight the most important content. Place critical content above and allow less important content to follow.
Organize Content	Follow the clear and consistent structure from one block to another without overwhelming the user.
White Space	Use white space to separate content. White space helps reduce the cognitive load of users, it also make it easier for users to segment and digest the information presented.
Banners	Use banners to draw attention to important content or call to actions. Plan to take horizontal photographs to fit the banner size. Websites using the 2017 web design: Homepage (banner/slide) 1920 x 600 Sub-page banner 880 x 300 News image 408 x 197 2-column images 415 x 286
	3-column images 272 x 183 Right sidebar 245 x 110 Faculty/staff directory 160 x 180 Use banner text captions for title and summary of the banner.
	https://www.schulich.uwo.ca/communications/services/web_design/image_guidelines_and_resources.html Limit the number homepage banners to six.
Call to Action	Use words or phrases that encourage/prompts users to take action. (i.e. Submit an abstract, register today, watch video)
Control the Bling	Limit bling. Limit "pop" or "sparkle" at the cost of the user experience. Consider using banner to draw attention to important content. Do not use

	exclamation marks in any written material, on any banners or next to any photos.
Spacing	Check spacing between banner and titles on the web page. Check spacing between banner and content. Make sure it is consistent.
Images	Use correctly size images for different sections of the website. Check that images are not stretched or pixelated.
	Websites using the 2017 web design: Homepage (banner/slide) 1920 x 600 Sub-page banner 880 x 300 News image 408 x 197 2-column images 415 x 286 3-column images 272 x 183 Right sidebar 245 x 110
	Faculty/staff directory 160 x 180
	https://www.schulich.uwo.ca/communications/services/web_design/image_guidelines_and_resources.html
Image Galleries	Use image gallery code when showcasing a number of photos. Do not put a series of photos one after the other on a web page. Photos must be always placed in context if they are not in a banner or embedded in feature story.
	https://communications.uwo.ca/comms/web_desig n/standards/instructions.html
Naming Convention for images and PDFs, Word documents	Images and uploaded documents should not have spaces in the name. Use dashes or underlines between words or leave no spaces but capitalize each word (e.g. ThisIsTheName or this_is_the_name)
Header	School logo and faculty/department/lab name displayed.
Footer – Contact information	Must include contact information © 1878 - 2019 Western University
	Faculty/Lab name Building Name, Room # London, Ontario, Canada, N6A 5C1 Tel: 519.661.3459 Privacy Web Standards Terms of Use Accessibility
Footer – Social Media	All social media icons must link back to the following main accounts, unless discussed otherwise.

	https://www.facebook.com/SchulichMedicineAndDentistry/
	https://twitter.com/SchulichMedDent
	https://www.instagram.com/schulichmeddent/
	https://www.youtube.com/view_play_list?p=A0E847 DD01B0FA01
	https://www.linkedin.com/school/westernuniversity
Footer – Popular Resources	Check often to make sure links are not broken. Update regularly.

Coding

Accordions	Check that all accordions are working correctly.
Links	Check that all links to internal and external URLs are not broken.
	External URLs and PDFs should open in a new window.
	URLs should be written in full, do not use "Click Here" as this is not ADOA compliant.
Tables	Avoid Table. Use appropriate blocks for the same effect. Tables present a variety of problems including support for mobile devices.

Usability

Layout Meets Best	Every website should include sections dedicated to a
Practices	header, content, and footer. Include sidebars, or
	sections to the right or left of content, when
	appropriate.
Navigation Used	Every website should include a navigation in the
Appropriately	header and should list the important pages.
	Navigation options should be no more than three
	levels deep.
Content is Free of Spelling	Make sure website content is free of spelling errors,
and Grammatical Errors	properly edited. Run spell check and check grammar.
	Always have two proof readers.

Readability Level is	Make it simple enough so a majority of the target
Appropriate	audience can understand it. If a user cannot digest the
	content, they will not stay on the website.
Check Browser Rendering	Does your browser perform well across all major
	browsers and operating systems? A cross browser
	check is worth the time, as many browsers do render
	website differently.

Content

Consistent	Content marketing requires regular publishing of content that is consistent in nature. Users will return if they see new content. The best way to do this is to set publishing goals and execute them.
Relevant	Cover topics relevant to your faculty/department/lab.
Engaging	Use a light tone that will bring in users, captivate them, and encourage them to discuss and share content in social media.
Consolidate	Consolidate pages that are no longer relevant.
Research Links	When listing other research resources always include:
	https://www.schulich.uwo.ca/research/
	https://www.uwo.ca/research/