1 February 2002

Notes on Writing Reports

Jill Buckley

1. General Comments

1.1 Start with an outline

Learn to use Word’s hierarchy of headings and its outline capability, as illustrated in this document. Correct use of headings will provide a structure for your document. It will also simplify the editing process and pay real dividends when it’s time to make a Table of Contents. You can change between normal, outline, and other views with the “View” portion of the main menu. Consistent use of styles throughout your document, for normal paragraphs as well as for headings, will facilitate any reformatting that may be required.

1.2 Citations in the text

There are two acceptable methods of citing references:

1) Superscript numerals can be used. Numerical order is determined by the order in which citations occur in the text. Superscript numbers are placed after punctuation,1 like that or like this.2 The reference list is in numerical order.

2) Authors’ surnames and year of publication can be used in parentheses. For example (Wang, 2000) or (Wang and Buckley, 2001) or (Buckley et al., 1998). Note that citations are placed before any punctuation. In this case, the reference list is alphabetical.

1.3 Electronic editing

You should submit your report electronically. An efficient editing system is provided by Word (Tools/Track changes). I will use it to edit so that you can easily see the changes I recommend. I may also include comments
.

1.4 Pagination

Use headers and footers (View menu) for pagination, as illustrated in this document.

1.5 Plagiarism

The use of other people’s words without proper citation is plagiarism and must be rigorously avoided. There is an excellent article on how to avoid plagiarism at http://www.hamilton.edu/academics/resource/wc/AvoidingPlagiarism.html. For convenience another copy is posted on our group web page. Please read it carefully.

2. Major Sections of a Report

2.1 Abstract

The abstract should succinctly summarize the remainder of the report. Only in unusual circumstances should there be any references cited in the Abstract.

2.2 Introduction

All background material needed to establish the rational for the project on which you are reporting or to understand your experiments should be included in the Introduction.

2.3 Materials and Methods

This section can be omitted in a report that is strictly a literature review, but will be necessary in any report of experimental results. The usual scientific standard is that there should be sufficient detail to allow other trained scientists to replicate your experiments.

2.4 Results and Discussion

In a short report, the experimental results can be presented and interpreted in the same section of the report. In longer reports (and in a thesis), Results would likely be presented in a separate section, followed by the Discussion.

2.5 Conclusions

The conclusions section should summarize the most important points that can concluded based on the material reported.

2.6 References

Adopt a consistent format for references. One that we use frequently is the format recommended by SPE. Some examples of different types of references are shown in Table 1. About 70 pages of references on many different topics—already typed in SPE format—are included in references.doc. You can cut and paste as needed.

Table 1. SPE Reference Formats

	Preprint:
	Wang, J.X. and Buckley, J.S.: “An Experimental Approach to Prediction of Asphaltene Flocculation,” paper SPE 64994 presented at the 2001 OCS, Houston, 13-16 Feb.

	Journal article:
	Buckley, J.S.: “Predicting the Onset of Asphaltene Precipitation from Refractive Index Measurements,” Energy & Fuels (1999) 13, No. 2, 328-332.

	Book:
	Israelachvili, J.N.: Intermolecular and Surface Forces, 2nd Ed., Academic Press, San Diego (1991).

	Chapter in a book:
	Buckley, J.S.: "Multiphase Displacements in Micromodels," in Interfacial Phenomena in Oil Recovery, N.R. Morrow, ed., Marcel Dekker, Inc., New York City (1991), 157-189.

When there are multiple references with the same first author, they should be listed in the following order:

1) list all papers for which there is only one author in chronological order,

2) list all papers for which there are two authors, alphabetically by the name of the second author and chronologically if there are two or more papers with the same two authors, and

3) list papers with three or more authors, alphabetically by the names of second (and if necessary, third) authors and chronologically if there are two or more papers with the same sequence of authors.

3. Illustrations

If any of the illustrations are not original, the sources for each must be cited. Use of styles for figure captions and table headings can help with formatting and with assembling lists of tables and figures. Learn to use these styles. If graphs are simply copied into Word from other programs such as Excel, the whole spreadsheet is imbedded. This can create very large, unwieldy Word documents. A better solution is to use the Paste Special option and paste the graph as a picture. Retain the original Excel file, which will be needed for making changes. Do not allow the picture to “float.”

[image: image1.emf]y = -0.0029x + 1.5787

R

2

 = 0.9271

1.4000

1.4200

1.4400

1.4600

1.4800

1.5000

1.5200

1.5400

1.5600

0 10 20 30 40 50 60

°API Gravity

RI

oil

 (at 20°C)

74 oil samples

Figure 1. Example of an Excel graph pasted into the Word document as a picture. (Buckley and Wang, 2001)

Word drawings can be awkward, especially if any reformatting is required. Use a drawing program (e.g., PowerPoint) to make drawings and paste them into the document as described above.

4. Additional Sources

A Writing Workshop and other writing assistance are available from the Writing Center. Contact Professor Emily Nye, 835-5468 or email enye@nmt.edu for additional information.

Instructions for thesis preparation are available at http://www.nmt.edu/~grad/studentinfo/manuscript.html.

�PAGE \# "'Page: '#'�'" �Page: 1���This is an example of a comment.

3

