Writing an Abstract on a Film Review 
The following is a guide to help you write an abstract of the film review you select. 

The goal of an abstract: 

· to convey the essential information of the article, 
· to highlight the major points covered 

Traits of the abstract: 

· communicates specific information from the article 

· includes the purpose and scope of the  article (for this assignment to evaluate a film) 

· centers upon the  article’s major point - the overall judgment of the reviewer 

Qualities of a Good Abstract 

· uses one or more well developed paragraphs: these are unified, coherent, concise, and able to stand alone 

· follows strictly the chronology of the article 

· provides logical connections (or transitions) between the main points 

· adds no new information 

·  is understandable to a wide audience 

·  Uses direct quotations from the report to give a sense of the original author’s style. 

Steps for Writing an Effective Abstracts 
  
Reread the article with the goal of abstracting in mind. 

· Look specifically for the main points that support the writer’s main criticism of the film. The introduction and the summary are good places to begin. These areas generally cover what the article emphasizes. 

· Use the individual paragraphs as a guide to what should be included.  You should be able to find a main point in each paragraph. 

· Underline the main ideas of support. 

After you've finished rereading the article, write a rough draft and revise it 

· Your intro needs to include all important identifying information and the article’s main idea 

· Paraphrase key sentences from the article 

· Don't rely on the way material was phrased in the article, but at times quote a phrase or comment to give a sense of the author’s style 

· Correct weaknesses in organization 

· Improve transitions from point to point 

· Drop unnecessary information 

· Add important information you left out 

· Eliminate wordiness 

· Fix errors in grammar, spelling, and punctuation. 

 Print your final copy and read it again to catch any grammatical problems. Then have someone read it outloud to you to catch "slips" in wording. This is a good idea for all of your assignments.
 

