Technical Document, Title page, Acknowledgements, Table of Contents, List of Tables, List of Figures, Executive Summary, chapters, References and Appendix cover sheets should all start on the right hand side of a printed book. If needed, blank pages should be insterted to accommodate this.

[Fill in sections 4, 5, 7, 9, 16 and 17 (if applicable, 13). SAVE THIS PAGE AS SEPARATE MICROSOFT WORD FILE.]

	Technical Report Documentation Page

	1. Report No.
	2.
	3. Recipients Accession No.

	     
	     
	     

	4. Title and Subtitle
	5. Report Date

	     
	     

	
	6.

	
	     

	7. Author(s)
	8. Performing Organization Report No.

	     
	     

	9. Performing Organization Name and Address
	10. Project/Task/Work Unit No.

	Natural Resources Research Institute

University of Minnesota Duluth

5013 Miller Trunk Highway

Duluth, MN 55811
	     

	
	11. Contract (C) or Grant (G) No.

	
	     

	12. Sponsoring Organization Name and Address
	13. Type of Report and Period Covered

	
	     

	
	14. Sponsoring Agency Code

	
	     

	15. Supplementary Notes

	     

	16. Abstract (Limit: 200 words)

	     

	17. Document Analysis/Descriptors
	18. Availability Statement

	
	
	No restrictions. Document available from:

National Technical Information Services,

Springfield, Virginia 22161

	19. Security Class (this report)
	20. Security Class (this page)
	21. No. of Pages
	22. Price

	 FORMDROPDOWN

	 FORMDROPDOWN

	
	

[See the E-Publishing Guidelines at (http://www.research.dot.state.mn.us/pubguidelines.cfm).]
[Report Title]

[Title limited to 120 characters (including spaces),
but may be several lines long.
Add or delete blank lines to keep all this info on one page]

Final Report
Prepared by:

[Example: Author #1

Author #2
Department of Civil Engineering
University of Minnesota]

[Example: Author #3
Department of Redundancy Department
University of Texas]
[Publication Month and Year]

Published by:
[Center for Transportation Studies
University of Minnesota 200 Transportation and Safety Building
511 Washington Ave. S.E. Minneapolis, MN 55455]
This report represents the results of research conducted by the authors and does not necessarily represent the views or policies of the University of Minnesota and/or the Center for Transportation Studies. This report does not contain a standard or specified technique.

The authors, the University of Minnesota and the Center for Transportation Studies do not endorse products or manufacturers. Trade or manufacturers’ names appear herein solely because they are considered essential to this report.

 [If report mentions any products by name, include the second paragraph above in the disclaimer. If no products are mentioned, this can be deleted.]

Acknowledgements

[Keep Acknowledgements to about 1/3 page.]

Table of Contents

Chapter 1: Introduction

Chapter 2

[Section 1]

[Subsection 1]

[Subsection 2]

[Section 2]

Chapter 3

Chapter 4

Chapter 5

References

Appendix A

Appendix B

Appendix C

[If lengthy, List of Tables and List of Figures should start on new page.]

List of Tables

Table 1.1 [Title should match title in text]

Table 2.1 [Number should include chapter number plus sequential number]

List of Figures

Figure 1.1 [Title here, should match title in text]

Figure 1.2 [Title here, number should include chapter number plus sequential number]

Figure 3.1 [Title here]

Executive Summary

[The executive summary should be

· Concise. Present a synopsis of the research issue, the main findings or results, conclusions, the significance of the research, and recommendations.

· 3 (or fewer) pages.

· A stand-alone summary of the research project.

Readers often turn first to the executive summary for an overview of the project. Because of its importance, you may be asked to rewrite or rework the executive summary to better reflect the research project findings and conclusions.]
PLEASE READ THE FOLLOWING 2 PAGES AND DELETE WHEN USING THIS TEMPLATE.

[Note: The first use of an acronym should be spelled out and followed by the acronym in parentheses: the Minnesota Department of Transportation (Mn/DOT). “Mn/DOT” is spelled Capital “M”, small “n,” Slash, Cap “D,” Cap “O,” Cap “T.”]

[Full names of all authors should be spelled out on the first mention.]

[References in the text: Full reference information should be listed in the Reference section at the end of the report. Use one of the following two citation methods:

1) In the text, refer to a citation by placing a number in [square brackets] or (parentheses) at the end of the sentence that refers to it. The References section at the end of the document should be ordered and numbered according to the numbers assigned in the text. If you cite the same reference more than once, continue to use the number that was assigned to the reference in the report body.

2) Alternatively, you may cite references in (Author, Date) format, e.g. (Jones, 1999) in the report body and alphabetize the citations in the Reference section at the end of the document. If an author has more than one citation, order with the most recent date first in the alphabetical list.
Examples:

1)
 “Research on transportation is important. An early study by Johnson and Juliar examined highway right-of-ways [1]. Killdare investigated the effectiveness of stone and wood chip mulches for controlling weeds [2]. Anderson, Jones, and Sufuentes evaluated different erosion control methods [3]....”

References at the end of the document would be listed in the following order:
1.
Johnson and Juliar
2.
Killdare
3.
Anderson, Jones, and Sufuentes

OR

2)
“Research on transportation is important. An early study by Johnson and Juliar examined highway right-of-ways (Johnson and Juliar, 2002). Killdare investigated the effectiveness of stone and wood chip mulches for controlling weeds (Killdare, 1998). Anderson, Jones, and Sufuentes evaluated different erosion control methods (Anderson et al, 2003]....”

References at the end of the document would be listed in the following order:
1.
Anderson, Jones, and Sufuentes

2.
Johnson and Juliar
3.
Killdare

Documents that you did not cite specifically but did use as sources should be listed alphabetically by author under the heading "Additional References."
Tables and Graphics:

[If possible, do not split tables across pages. If a table is so large that it goes over multiple pages, make pages end at reasonable breaking points, like between rows.]

Table 1.
Tables can have any pattern of lines and shading.
Second line should be indented.
	
	
	
	
	

	
	
	
	
	

[image: image1.emf]0

10

20

30

40

50

60

70

80

90

1st Qtr 2nd Qtr3rd Qtr 4th Qtr

East

West

North

Figure 1.1. [Title Here]

[Figures and graphics must not be linked objects. See “Graphics” in the E-Publishing Guidelines. Any format of graph is acceptable. Type size should be 10 points or larger so it is clearly legible. Create figures and graphics so that the information displays correctly when printed in black and white.]

Equation Editor

Microsoft Word has a built-in equation editor that is useful for showing complex equations. To insert an equation, click on the insert pull-down menu, and choose Object. Then select Microsoft Equation from the listed object types.

Chapter 1
Introduction

 [Text starts here. 12 point Times Roman with 1 inch margins on all sides.]

[Chapter 1 = Introduction. It outlines the research issue, the historical background, the research goals, the basic approach, and the report organization. It does not include results, conclusions, or recommendations.]

[Arrange other chapters to fit your project’s content and organization.]

Chapter 2
[Title Here]

[Text starts here.]

Chapter 3
[Title Here]

[Text starts here.]

Chapter 4
[Title Here]

[Text starts here.]

Chapter 5
[Title Here]

[Text starts here. Add as many chapters as needed to clearly communicate your research.]

References

[Examples below show: 1. Book, 2. Journal, 3. Report, and 4. Web site. See E-Publishing Guidelines (http://www.research.dot.state.mn.us/pubguidelines.cfm), Report Format for more examples.
References should be listed in the order in which they are referred to in the text. List each reference only once in this numbered list. Use the same number to refer to that text multiple times. When numbered, references do not need to be alphabetical.]
1.
R.L. Davis, Large Stone Mixes: A Historical Insight (Phoenix: National Asphalt Pavement Association, 1989).

2.
M. Acott, “Today’s Traffic Calls for Heavy Duty Asphalt Mixes,” Roads and Bridges, vol. 26, no. 1 (Jan. 1988), 39-45.

3.
P.S. Kandhal, Testing and Evaluation of Large-Stone Mixes Using Marshall Mix Design Procedures (Auburn, Ala.: Auburn University, National Center for Asphalt Technology, 1990).

4.
U.S. Department of Transportation, Federal Highway Administration (Internet), 1997 Federal Highway Cost Allocation Study, August 1997 (cited January 1999), www.fhwa.dot.gov/policy/hcas/final/index.htm.

(If Author, Date) citations are used in the text, alphabetize this list; see information above before Introduction)

Appendix A

[A’s Title Here – NO PAGE NUMBER]

[Appendix A text or tables here. Page number A-1 and so on.]

Appendix B

[B’s Title Here – NO PAGE NUMBER]

[Appendix B text or tables here. Page number B-1 and so on.]

Appendix C

[Title Here – NO PAGE NUMBER]

[Appendix C text or tables here. Page number C-1 and so on.]
[When adding appendixes, pay attention to the page numbering. It is recommended that you create a new section for the appendix title page (with no page number) and create another section for the appendix content (numbered with the letter of the appendix and the page number).

To create a new section:
Go to the menu bar, choose Insert, Break, and then under Section Break Types, choose Odd Page.
To change page numbering:
Go to the menu bar; choose View, Header and Footer. It always opens to the page header.
Refer to Word Help for detailed directions. Search for “Footers,” then choose, “insert footers,” and then click on, Create a different header or footer for part of the document.]

From Word Help:

1. On the View menu, click Header and Footer.

2. On the Header and Footer toolbar, click Same as Previous [an icon that looks like two pages with a little dotted arrow] to break the connection between the header and footer in the current section and the previous section.

3. Change the existing header or footer, or create a new one for this section.

PAGE

_1090909809

