Table 1. Clarification of gray areas in report writing in this course.

Language 


Active voice or passive voice?
Active voice in most cases, but not natural in every sentence (p. 104*)

Audience?
Primary reader is author of requesting memo; secondary readers are engineers and managers who will read the report later to learn about the project

Define abbreviations?
Yes, the first time that they are used (p. 114)
Depth—how much?
See sample report 
First person (I or we) allowed?
Yes, as long as emphasis remains on work (p. 108)
Paragraph length?
Average length 6-10 lines—avoid stacking short paragraphs (1-5 lines) and avoid paragraphs of more than 15 lines (p. 136)
Placement of equations?
Separate from paragraph with white space, but treat as grammatical part of the sentence (p. 141)
Specify the unclear this?
Do not have this stand alone as a pronoun; insert the noun that follows—this pressure, this result, and so forth (p. 94)

Illustrations
Figure captions
10 points, below figure, left justified when more than one line (p. 163)
Placement of figures and tables?
After the completed paragraph that introduces them (p. 166)
Table headings
Left justified above table (see example heading on this page)

Format


Layout of report?
Formal report: see http://writing.eng.vt.edu/handouts/03.doc 
Line spacing?
Single spaced: see sample report 
Page numbers?
Bottom centered 

Paragraphs indented?
Yes 

Reference citations?
See http://writing.eng.vt.edu/workbooks/format/ 

Type face and size of text?
Serif font, 12 points (p. 222)
Type face and size of headings
Bold: See http://writing.eng.vt.edu/handouts/03.doc
Grammar, Punctuation, and Usage


Starting sentence with and or but?
Too informal for formal reports

Contractions (can’t)?
Too informal for formal reports

Numbers—numerals or written out?
Numerals for measurements; numbers written out for simple counting, when two words or fewer (p. 140)
Past tense or present tense?
Write about lab work in the past tense—some sentences, though, are in present tense: This report presents (p. 261)
* Page number in The Craft of Scientific Writing


