Assignment Title
(MATH 3210 Report Format)

Executive Summary

Briefly describe the problem, idea, or issue, your solution, or methodology, and your findings, conclusions, or recommendations. Use language that will communicate clearly with business decision maker. Include enough information to inform and support your results but do it succinctly. Have something to say, and then say it as clearly as possible.
Problem Description

Describe the problem, idea, or issue. Include enough detail that a reader casually familiar with the process could describe what you’re talking about.
Analysis Technique

Describe your solution, or methodology. Again, include enough detail that a reader casually familiar with the process could describe what you’re talking about. Highlight any issues your chosen methodology may encounter with this problem.
Assumptions

Describe any assumptions you’ve made that simplify the problem, help the methodology fit the problem, or compensate for other issues encountered in this research.
Results

Describe your findings, conclusions, or recommendations. Include enough detail to ensure that your findings, conclusions, or recommendations are well supported and any reasonable question is answered.
Issues

Describe any issues encountered in your research. Real-world problems seldom result in clean solutions. Use this section to discuss your doubts, misgivings, or reservations. Treat this section as a full-disclosure statement.

Appendices

Any other information that supports this document but doesn’t have an appropriate location in the body of the report would be included as an appendix. An appendix provides supplementary material at the end of the document that is usually of an explanatory, statistical, or bibliographic nature.

References
List the references that you’ve used. Please use the APA style guide. Check the Webster University Writing Center link on the course web page to find the syntax for APA bibliographical references.

Revised: 13 December 2003

