Key to Rhetorical Functions in Introductions

· Indicate the specific topic of the report

· Indicate the purpose of the report
· Indicate who are the appropriate or intended readers of the report 

· Indicate the main contents of the report 

· Indicate the relevance of the report by 

· grounding it in the historical context, the theory surrounding it, and the importance of the subject, or

· the situation that brought about the need for the report 

· Indicate the limitations of the study

Sample:

THE EFFECTS OF INCREASED ATMOSPHERIC CARBON DIOXIDE 

I. INTRODUCTION
Before the year 2020, the climate of the earth may be warmer than any time in the past thousand years. This change, which is incredibly fast by geological time scales, will be brought about by increased levels of carbon dioxide in the earth's atmosphere. The most important source of excessive CO2 is the burning of carbon-based fossil fuels for energy production. Carbon dioxide is a by-product of all living systems and is normally considered harmless. It is a minor element in the earth's atmosphere comprising only about 0.03% of the total atmosphere. However, this small amount of CO2, along with water vapor, is responsible for what is commonly known as the greenhouse effect. 

The fact that changes in CO2 concentrations in the atmosphere could cause changes in the earth's climate has been known for over one hundred years. However, only in the last 5 to 10 years has significant research been done in this field. The most ominous of the effects of a warmer climate will be the shifting of local weather patterns. This shifting will have profound effects on agricultural production in a world that is already unable to adequately feed its citizens today. There will also be an accompanying redistribution of wealth which will likely lead to dangerous social conflicts. It is obvious that the continued introduction of CO2 into the atmosphere will have consequences far worse than producing a slightly balmier climate. 


The purpose of this report is to examine the climatic changes caused by increased carbon dioxide in the atmosphere and their implications for society. Also discussed will be the mechanisms of the greenhouse effect, the sources and reservoirs of carbon dioxide, and some possible methods to reduce the magnitude of the problem. Note, however, that the most we can do at this point is lessen the severity of the situation. That the mean global temperature will increase in the next few decades is certain. The only questions are how much and how fast. 

Online Technical Writing (1982) ‘The Effects of Increased Atmospheric Carbon Dioxide’ [online], available at: http://www.io.com/~hcexres/cgi-bin/color0.cgi?frameset=on&noter=../textbook/finrepx5a.html&viewer=../textbook/finrepx5b.html [accessed 18 Sept. 2008]. 
