

Final Work

- **Make appointment** for an individual conference in my appointment book for some time **between April 27 and May 11**
 - **Bring your Title and Abstract to that appointment**
 - The schedule will be posted on my office door if you want to make changes
- **Bring Final papers to boxes outside my office by May 6 or for extended deadlines, May 13.**
 - Extensions available as needed
- **Please make two individual, stapled packets labeled with your name and section and bind them both with a binder clip:**
 - **Packet 1:** The final draft of your paper including all sections (Title, Abstract, Introduction, Methods, Results, Tables and Figures, Discussion) and appropriate references.
 - **Packet 2:** All of my hand written comments on your prior drafts.

Matters of Format

- **Title page**: Title, author, affiliation, key words, word count, running title
- Header or footer on every page including name, running title, and **page number**
- Laser quality print
- Time or Times New Roman font
- 12 pt
- Standard manuscript paper 8 1/2 x 11
- 1 side of paper
- 1 column
- Double spaced
- Ragged right
- 1-inch margins
- Binder clip (no report covers)
- Hand drawn graphics ok
- Keep a copy

Make Structure Obvious

Abstract

Introduction

Methods

Subheadings

Subheadings

Results

Subheadings

Subheadings

Discussion

Conclusion

Major headings bold, large font, left justified

Subheadings bold but smaller font and indented

When you use subheads, there should be at least two of them

Put all illustrations
at the end of the document

Meeting 6: Title and Abstract

A *title labels* a research paper.

An *abstract is a stand alone miniversion* of a research paper.

What is the Purpose of a Title?

What is the Purpose of a Title?

Indicate the **subject** of your research.

Distinguish your research from others of its kind.

Show continuity with preceding papers.

Provide **key words** for indexing.

Rules of Thumb for Titles

Use a minimum of technical terminology.

Use fewer than 80 characters.

Avoid active verbs, numerical values, abbreviations,
and punctuation.

Some Bad Titles

Studies on Brucella

Action of Antibiotics on Bacteria

On the addition to the method of microscopic research by a new way of producing color-contrast between an object and its background or between definite parts of the object itself

Isolation of Antigens from Monkeys Using Complement-Fixation Techniques

Using a Fiberoptic Bronchoscope, Dogs Were Immunized With Sheep and Red Blood Cells

Some Good Titles

The role of ARK in stress-induced apoptosis in Drosophila cells

Use of double-stranded RNA interference in Drosophila cells lines to dissect signal transduction pathways

What's a Running Title?

Shorter version of the title printed at the top of each page to save space.

Also called a “running head.”

Maximum character count given in instruction to authors.

Best to write it yourself.

What is the Purpose of an Abstract?

What is the Purpose of an Abstract?

A **stand alone**, miniversion of the paper (250 words or less).

Summarizes the main sections of the paper.

States the **purpose, findings, and impact** of the work.

Economy of Words

Provide an abstracted version of your paper in as **few words as possible**.

Choose each word carefully. Make them clear and significant.

Provide only the **key points**.

What are Some Pitfalls of Titles?

Too general or too specific.

Too long or too short.

Incomprehensible (sometimes from the use of jargon).

Inaccurate (often a syntax problem).

Contains **abbreviations, chemical formulas, jargon.**

What are Some Pitfalls of Abstracts?

Extraneous detail or information or **conclusions not stated in the paper.**

Wrong type (informative versus descriptive).

Contains **abbreviations, chemical formulas, jargon or references to the literature, tables, or figures.**

Failure to state the **purpose of the work at the outset.**

Failure to **state the importance of the work and where it leads at the end.**

Abstract Checklist

- Every abstract has a little:
 - Introduction
 - Methods
 - Results
 - Discussion
 - Conclusion

- State the purpose at the outset.

- Make the bottom line of your Abstract resonate with the bottom line of your discussion (but they should not be identical).

Today's In-class Exercises

Critique SciComm in essay form:

What's distinctive? what's something positive? what's something that could be improved?

Make an appointment to see me sometime between April 30 and May 13.

Out-of-Class Exercises

Write a title and abstract for your long-term project and bring it to my office at the appointed time.

Modify previous sections as needed.