Exercise VIII: Report writing
The final step in the research process is writing the research report, and this is what the reader sees of your study. Therefore it is important that you communicate the purpose of the study, its methodology, results and conclusion in an accurate, clear, unambiguous, logical and concise manner.

Template of Exercise VIII
In this exercise you need to decide how to present your study to the reader of the report. It is suggested that you start with a draft outline using the information provided in previous exercises. By planning the order and the relevant information for each chapter before you actually write the report you will ensure that you do not neglect essential information and that it flows in a logical sequence. And having a written plan will make the process of writing straight forward when you come to it. As your research proposal, the report should be written in an academic style, integrating the literature review as appropriate where all points are supported by references and argued well. It may take several drafts before you arrive at the final version of the report. Remember findings for quantitative and qualitative studies are communicated differently, as you practiced in an earlier exercise.

STEP I		Developing a draft outline
You have the freedom to choose how you will communicate your study and its findings in the report. Start by dividing the report into different chapters. In a qualitative study the chapters could be developed from the themes that emerged from the findings. All reports should have a title and an introduction. There should be a chapter outlining the research process, participants and the findings then the report should finish with a conclusion. Draft a list of chapters for your report:

Title of report: __
Chapter 1: Introduction__
Chapter 2: __
Chapter 3: __
Chapter 4: __
Final chapter: Conclusions (and recommendations (if appropriate))_____________________
Remember - you decide on the number of chapters - so you can have more or less than above.

STEP II 	Developing a draft outline for each chapter
The list of chapters is a guideline for you and you can still make changes to it. In this next step, plan and decide what you want to write about in each chapter. This can be done in bullet points or brief notes. Again, keep in mind that you can move points around until you are satisfied with the outline of your chapters. Also see Chapter 17 which provides some examples and suggestions.

1. What will you include in your introduction? Briefly outline aspects that should be covered in this section of the report, e.g. the purpose of the study, definitions of any concepts, background information of what is already known of the study area, a rationale for the study, how the study was conducted, etc.
Ideas for subheadings in the Introduction:
__
2. The second chapter should provide information about the study population. If not already reported in detail, the second chapter could outline the research process giving information about the participants, how they were selected, what they had to do in the research or in other words how the data was collected, what materials were used and how the data was analyzed. In quantitative studies this would also ensure that another researcher could replicate the study from this information.
Outline of contents for chapter 2:

3. [bookmark: _GoBack]The title and contents of subsequent chapter(s) depends upon what you have attempted to describe, explore, examine, establish or prove in your study, so these chapters will differ by project. Chapter 3 contents (e.g. it could be reporting the findings of the study):

4. Chapter 4 contents (if applicable):
__
5. The final chapter in a report is usually entitled conclusions. What are the general and specific conclusions? If your study had some practical implications you can also add recommendations in this chapter which can be grouped in general and specific recommendations:
__

STEP III 	Writing about variables
Now that you have a draft structure of your report and know what you are writing about you can start with the actual writing process.
In qualitative research the writing will be more descriptive and organized around the main themes using a narrative for the reader to find out about your study.
In quantitative studies you need to be more analytical in your writing and the following questions should help to write about variables in your study:
1. Why did you think it important to study the variable? What effects may this variable have on the main variable you are explaining? (This is where you show an understanding of the literature and provide your rationale for studying the variable.)

2. In the case of a cross-tabulation, what relationships have other studies found between the variables you are analyzing? (This is where the literature review is integrated into the findings of the study.)
__
3. What did you expect to find out in terms of the relationship between the two variables? (If you have formulated a hypothesis, state it here.)
__
4. What has your study found out? (Provide the hard data from your study here, as tables, graphs or text.)
__
5. What does the data show? (Interpret the findings of your analysis. Here you need to show that you understand the findings using words rather than numbers.)
__
6. What conclusions can you draw? How do the conclusions drawn from your study compare with those from similar studies in the past? Does your study support or contradict them?
__
7. What explanation can you provide for the findings of your study? (Relate to the existing literature or practice in the field of study.)
__
STEP IV	Referencing and writing a bibliography
In your report you are expected to reference all resources you have used in a consistent and accurate way. This means that you need to allocate some time to compile a reference list or bibliography of the literature at the end of your report. There are different referencing/bibliography systems and it is suggested that you use the system your university or discipline prefers. Indicate which system you will use for your report:
	the Harvard system
	the American Psychological Association system
	the American Medical Association system
	the McGraw-Hill system
	the Modern Languages Association system
	the footnote system
Now take some time to familiarize yourself with the system and style you have selected and use it in your report.

