Main Heading

Subheading 1

The Introduction should clearly state the purpose of the report, the reasons that the report was undertaken, and the scope of the report. It should also introduce the major topics discussed in the report and give the reader some introduction to these topics. In addition, it is often helpful to discuss the limitations of the report (relevant topics that aren't addressed because of project constraints) and any assumptions on which the report was based.

Subheading 2

Now that you've completed your research, organize your information carefully so that your reader fully understands what you have done and what significance it has for the organization:

· Define the problem/situation - what is the current situation and (if applicable) what's wrong with it?

· Describe your research and discuss what you did to investigate possible solutions - provide the data you gathered.

· Interpret the information - what does the information indicate about the causes of the problem and possible solutions?

· Clearly articulate your conclusions and recommendations - what specific changes do you believe should be made as a result of your investigation? How might these changes be made?

Subheading 3

In writing any report, careful planning before you begin writing will help you organize your information in a way that will give your reader a clear understanding of the information in your report. In addition, it is often helpful to have two or three other people--perhaps team members or other colleagues--read your report and provide you with feedback. With formal reports, you will most likely need to revise the final draft several times before you present it to your readers. This may require beginning the draft several weeks before the deadline. Estimate the time you will need to produce the final report and schedule enough time to make sure that the final report is a thorough, well-written and organized report that accurately represents your project.

“Report Body.” Profcomm. 2001. University of Arizona Composition Program. 4 April 2008. <http://www.ic.arizona.edu/~profcomm/writing/samples/ report_samp_body.htm>.

