PAGE
[image: image1.jpg]THE UNIVERSITY OF

TOLEDO

THE WRITING CENTER

Abstracts
An abstract is a condensed version of a longer piece of writing. Generally under 200 words, it is comprehensive yet concise; by summarizing and highlighting major points, it allows readers to quickly assess whether or not the full document will be worthwhile to read. A well-written abstract will be, according to the APA Publication Manual, “dense with information” and accurate, nonevaluative, coherent and readable, and concise.
Generally, abstracts can be divided into two categories:

· Descriptive: describes the main features of the document in just a few sentences, but still includes information about the purpose, scope, and/or methodology of a report.

· Informative: unlike the descriptive abstract, contains some information from the report. It provides a concise summary of the article, including a statement on the importance of the article, the main argument or problem the article attempts to solve, the methods used, the results the writer reports, and why those results matter.

Occasions when you may be asked to write an abstract are numerous and varied:

· Prior to a final submission of a lengthy research paper to a professor
· As a component of a thesis or dissertation

· When your paper is selected for publication in a journal

· When submitting a long report to a supervisor
· Abstract of someone else’s document as a school assignment or collaborative research project

Types of documents that may require an abstract: NOTE: abstract components may vary according to disciplinary and generic conventions. Always refer to your style guide and current published abstracts/articles for guidance.
· Report of an empirical study
· Literature review or meta-analysis

· Theory-oriented paper

· Methodological paper

· Case study

Before you write:

· What is the main point of the paper?

· Is there a question the writer is answering, a problem s/he is solving, or a piece of research s/he is confirming or countering?

· If this is a social/physical science document, what research methods were used?

· If this is a humanities document, what is the interpretive method used (e.g. feminist, historical)?

· What answer, solution, or counter proposal does the writer offer?

· What are the implications of the research and why do they matter?
When you write:

· Arrange your answers in the order above, beginning with a topic sentence

· Condense the information, but do not delete articles (a, an, the) or needed transitional words (however, therefore)
· Use present tense in third person or objective voice (“This study examines...” not “I examined…”)
· Use passive voice when you discuss the research method, to keep the focus on the method (”Findings are based on observations made during 10 two-hour sessions…” not “I’m basing my findings on the observations I made”)
· Avoid overloading your abstract with technical terms or unnecessary jargon

· Do not include illustrations, tables, or bibliographic references

· Follow formatting conventions of your discipline and/or style guide (e.g. APA, AMA, CBE)
Abstract

[image: image1.jpg] This study tested the hypothesis that casino operations adversely
 affect community growth and residential property values in nearby munici-

 palities. Total assessed real property values from 1960 to 1976 for 64
 municipalities and market sales data from 1975 to 1977 on 540 single-family
 dwellings formed the data base. The data were for residential property within
 20 miles of 4 casinos in the northeastern United States: Flying Eagle in
 Maine, Millbury in Connecticut, Rolling Rock River in New Jersey, and
 R. E.Gianno in New York.

Method and Scope (

 (Purpose

PAGE
D:\My Documents\WC Documents\Handouts\A-C\Abstracts.doc
Created on 6/15/2010 4:51:00 PM
Material based in part on the Publication Manual of the American Psychological Association, Sixth Edition, 2010.

