Progress/Status Report
In general, the purpose of a report is to provide information; although some reports (such as progress or feasibility reports presenting “bad news”) may also contain elements of diplomacy. Normally, this type of report would be fairly informal. To practice creating more formal reports, however, I’d like you to be as descriptive as possible. Your report should contain the following elements:

1. Heading
· Date

· To

· From

· Subject (include the topic about which you are reporting and the reporting interval date -we will pretend this is a weekly report).
2. Introduction (overview, background)
Objectives. These can include the following:

· Why are you working on this project?

· What problems motivated the project?

· What do you hope to achieve?

· Who initiated the activity?
Personnel. You may add a team of fictional collaborators or simply present this as your own work.
Previous activity. If this is the second, third, fourth, etc., report in a series remind your readers what work has already been accomplished. In this case, pretend that this is the second weekly report you’ve submitted on the instructions’ manual.
3. Discussion (findings, body, agenda)
Work accomplished. Using subheadings, itemize your work accomplished either through a chronological list or a discussion organized by importance.
Work remaining. Tell your reader what work you plan to accomplish next. List these activities, if possible, for easy access. (Read the remaining material on this section in your text, p. 360).
Problems encountered. Inform you reader(s) of any difficulties encountered. Assure your reader, though, that despite any problems you will be on schedule (you can “dream on” about projecting any delays in completing the manual on time ).
4. Conclusion/Recommendations
Conclusion. Sum up what you’ve achieved during this reporting period and provide your target completion date.
Recommendations. If problems were presented in the discussion, you can recommend changes in scheduling, personnel, etc., which will help you meet your deadline.

Your Progress Report is due: . Your report will be evaluated on the following criteria:
· Content

· Design

· Completeness

· Clarity

