The Final Research Project Details

English 402 Summer 2007

The following information is important for the successful completion of your final project.  Since this information is available online to all teams, failure to follow the specifics listed here will have serious consequences for your grade in the project.  Each member should read this information carefully.  Before the final draft of the project is handed in, team members should review the requirements below to make sure they have been fulfilled. 

The general online assignment briefly describes the research report:

This report will be fully researched and include citations and references. Remember to save all reference details so that you are not searching for them at the end of the project. References in this report may include print materials, suitable web-based materials, interviews, surveys, or other support materials approved by the teacher. If it is appropriate for the team and the subject matter, this report can be a Web-based instead of paper-based product.

What follows is a more detailed overview of what the report should contain and references to either the Concise Guide book or the OWL website.  

The Basics 

This should be the most formal of your projects.  It should be 

1) written in careful English,

2) appropriately illustrated,  and

3) fully documented.

Hopefully #1 is clear enough—spelling, mechanics, layout, and other details are important!

On #2, you should consider what illustrations are appropriate for your subject matter.  Obviously, different topics call for different illustrations.  One project, for example, may need charts and/or graphs to illustrate points or clarify data, while another project may depend on graphic illustrations like photos to make points.  

You should document your project in the style that is most appropriate for your subject matter.  Starting on page 312, your Concise Guide has an excellent Appendix on Documenting Sources.  It includes information on using the work of others correctly as well as details on documentation style.  If you are unsure about what documentation style to use, please read the information on p. 313 to decide whether to use on of the more generic documentation styles (MLA or APA).  If you use a system other than MLA or APA you must indicate the system used in a note attached to your project.  

If you choose to compose a Web-based or multimedia project rather than a paper-based one, please contact Ericsson for details.  

The Specifics of the Project

In Concise Guide you will find a section on “Long Reports” starting on p. 267 (bottom).  In this section, you will find a detailed general outline for reports.  If the sections of this outline make sense for your research project use them.  You are not obligated to use each element, however.  You can choose the elements that make sense for your report.  Also included in this chapter is an example project. The project in the book does not, however, focus specifically on a problem.  Despite that, it can be used as a model.  

If the model presented in Concise Guide doesn’t appear appropriate for your project, please see the online guide in the Purdue OWL.  It can be found at http://owl.english.purdue.edu/workshops/hypertext/reportW/understanding.html

No matter which guide provides you the best support, your project must include the following sections (details on each of these sections can be found on p. 272 forward in Concise Guide):

Title Page

Letter of Transmittal

Table of Contents

List of tables and figures

Abstract or executive summary

Body of Report (with appropriate headings and subheadings)

Appendices (if needed) 

References 

Audience for the Report 

Any successful writing project is composed for a specific audience—something you became particularly aware of in writing the job applications letter.  Considering the specific audience for this project is no less important.  In order to better focus on your audience and their needs you should carefully read the audience section at http://owl.english.purdue.edu/workshops/hypertext/reportW/audience.html

Write answers to the following questions before beginning to write a draft of the Project:

· Describe your audience.  What is their position?  Why will they read your report?

· What does your audience already know about this topic?

· What information will be new to your reader?

· What is the most important thing for your reader to understand from your report?

· List terms and/or procedures that are important to your research but that your audience may not be familiar with.  Include terms that you are using in a new or unique way.

· Thoroughly report analytical data supporting your conclusions.
Answers to the above must be included with the final draft of the report.
