PAGE
4

ORGANIZATION
__
Organizational guidelines
I. write different sections for different readers
· organize for ALL readers

· Reader Analysis:

· readers’ needs

· more tech vs. less tech

· more details vs. overview

· readers’ reading habits

· reading =

· non-sequential

· non-linear

· episodic

· “Speed Reading” approach:

· 1) quick scan:

· introductions

· conclusions

· tables of contents

· graphics

· 2) focused search:

· move directly to sections-of-interest or need

· subheadings

· lists

· white space

· 3) short follow-ups:

· return to the document to read or re-read important sections
· Introductions & Conclusions:

· less tech, more overview

· managers

· general readers

· Body:

· more tech, more details

· experts

· operators

II. EMPHASIZE BEGINNINGS and ENDINGS
· interest wanes after the start

· readers remember best the first and last parts they read

· focus on the beginning of the document

· focus on the beginning of the sections

· focus on the beginning of the paragraphs

· focus on the end of the document

· reader expectations:

· a “road map” at the start

· to know where they are going at the start of the document, its sections, and its paragraphs

· a wrap-up or transition at the end

· to know that the document or its section or paragraph is complete
· to transition to the next section, paragraph

1) brief results at the start

2) details in the middle

3) detailed conclusion at the end

III. REPEAT MAIN POINTS
· “redundant approach”

· repeat important information in various sections

· different sections = different readers

· strategic repetition of major findings, conclusions, recommendations

· gives helpful reinforcement to readers

· answers “So What?!” for them

· like the theme of a story

__

The “ABC” PATTERN of ORGANIZATION
· ABSTRACT

· BODY

· CONCLUSION

I. ABSTRACT:
· introduction

· overview
· a brief summary of the document’s main points

* key reader = decision-makers

· includes:

· clear purpose statement

· the main points (for decision-makers)

· a list of the document’s main sections

· abstract headings:

· Summary

· Executive Summary (formal reports & proposals)

· Introductory Summary (short reports & proposals)

· Overview

· Introduction

· Abstract (of technical articles)

· length = 1 paragraph to an entire page

· brief

· BUT free of possible misunderstandings

· clearly state that further clarification is included in the text

II. BODY:
· provides supporting evidence
· proof, support, evidence

· details, statistics

· examples, instances

* key reader = technical experts, operators

· includes, in detail:

· project background

· field, office, lab work

· conclusions, recommendations, or proposals

· guidelines:
· distinguish fact vs. opinion

· facts with graphics

· opinions, judgments, conclusions

· based on facts

· prefaced with transitional expressions

· I believe, We believe, It is our opinion

· use headings & subheadings

· for each section

· helps locate information quickly & easily

· use graphics

· draw attention to important points

· effective with facts
· length = comes in sections

A. BODY SECTIONS:
· Emphasize Beginnings & Endings

1) interest grabber

· sentence or paragraph to grab the reader’s attention

2) lead-in

· outline main points (road map)

· list (bulleted or sentence) of main points in the forthcoming section

· subheadings = worded from this list

3) closing thought

· briefly restate the importance of the section’s information

· transition to the next section

B. BODY PARAGRAPHS:
· paragraphs =

· self-contained units

· one idea/topic per paragraph

AND

· parts of the whole

· linked by transitions, theme, purpose

· length =

· 6-10 lines

· split longer topics into 2 paragraphs

· microcosm = macrocosm:

1) topic sentence

· like an Abstract

· first sentence

· clearly state the main idea or topic

2) main idea development

· like the Body

· develop or prove the main idea

· narration, explanation, illustration, contrast

· (Rhetorical Strategies)

3) transitional elements

· build coherence

· repeat key words, phrases, nouns

· transitions of introduction, contrast, enumeration

4) closing sentence

· like the Conclusion

· “warrant statement” (thus, therefore)

· sense of closure

· concluding point on the paragraph’s topic

· transition to the next point

· replace paragraphs:

· lists

· break up longer paragraphs

· make information easy to read, easy to find

· graphics

· paragraphs can hide numbers

· tables & figures make data easy to read, easy to find

III. CONCLUSION:
· provides a sense of closure for the document

· transitions to the next step in the process

· brings the reader full-circle to the Abstract

· draws reader’s attention to a main point(s) from the Body

· perhaps mentions a point not covered in the Body

* key reader = decision-maker

· questions answered:
· What major points were made?

· What problem was resolved?

· What should the reader do next?

· What will you do next?

· What single idea do you want to leave with the reader?

· SO WHAT?!

· formats:
· conclusion lists

· list main points

· list findings, conclusions, recommendations,

· conclusion paragraph(s)

· when lists are not appropriate

· paragraph or two

__
ASSIGNMENTS
· #2: evaluate an abstract

· #8: write an abstract for report on p.96
· #5: write a paragraph with the provided sentences

· #6: write (as a GROUP) an abstract of project sheets on p. 70 (?)

· ??? job fair brochure, with abstract

· EXAMPLES:

· 99: document in ABC format

· 101: section in ABC format

easy to read

easy to find

easy to understand

