Guidelines for Honors 212 Treatises

Your reports should be written in clear English prose.  Your goal is to describe what you did and what you learned by doing so.  

There is no standard format to follow.  It probably makes sense to present your results roughly in the order you obtained them, because there is often a logical flow from one experimental step to the next.  

You should answer all the questions posed in the written instructions.  How you choose to do so is up to you.  You may wish to incorporate answers to questions within paragraphs of prose.  Or you may decide to list questions and answers separately at the ends of sections of your report.  Either way, please try to make it clear which question you are answering.

Please list your partners’ names at the beginning of your report. As you prepare your treatise, you may compare data and lab notes and discuss procedures and results with your lab partners. However, the written work should be your own. Of course your data will match that of your partners, but all other work in the treatise must be your own and cannot be copied from other treatises.
Here are a few suggestions:

· Make plenty of diagrams.  Some diagrams are called for explicitly in the instructions, and others will help the reader see what you did and gauge your level of understanding. I suggest that you number your diagrams so that you may refer to them more easily in your narrative.
· Whenever possible, identify and discuss unifying methods and themes.  For example, if you learn a technique and then apply it many times, you may see significant connections that could be noted.
· As in any scientific report, assertions and conclusions should be based on the evidence—in this case, your own observations and measurements.  Whenever possible, refer to those measurements in drawing conclusions. 

· It makes sense to use the first person and active voice.  For example: “We (or I) put a nail upright in front of the mirror and looked for the nail’s image.”

