Sample Abstract Template

	Project Title:

First Name: Last Name:

	Background/importance of research topic (very brief!): An introductory description of the science of the Project and/or the significance of the research area.

	Purpose/hypothesis (thesis or statement of problem): An introductory statement (thesis) explaining the reason for the research, or a statement of the problem or hypothesis.

	Procedures/Data/Observations: Summary of procedures, emphasizing key points or steps, and the data you observed. Include results that made you revise procedures along the way.

	Conclusions/Applications: What was learned about the hypothesis and what it means to the world.

GUIDELINES--Techniques for a more effective Abstract
· Use plain paper in clean layout format--Don’t use ISEF form for ScienceMontgomery
· One page—don’t squeeze.

· Black print on white paper

· Large legible font (Judges all wear glasses!!)

· Times New Roman or Verdana--12 or 14 font size

· Space-and-a-half works well

· Short sentences, correct tense, active voice, varied structure

· Be consistent with Display—Same title (exactly), same key words, same results

· Edit carefully—get someone else to read it.

· Use correct scientific terms, correct abbreviations, correct units

· Spell check, grammar check, punctuation check

· Mount on display

· Leave 10-15 copies in front of display

· Category Judges all day

· Special Awards judging in the afternoon
· Team members each submit one abstract with forms package

· Use only Student First Name and Project Title on Final Abstract

· No school affiliation

· No mention of laboratory or sponsor

· No approval by Teacher
· No graphs or photos in the Abstract

· Make it about YOUR work for THIS YEAR’s Project

· Not your parents help and support

· Not your supervisor’s lab research

· Not Einstein’s equations

· Not last year’s work

