本科生毕业生论文英文摘要写作规范

1、英文摘要是应用符合英文语法的文字语言，提供论文内容梗概为目的的短文。（内容基本与中文摘要相同，但不用完全逐句对应）。
2、英文题目、摘要、关键词自成一页（1页即可），放在中文摘要页之后。
3、英文字体与行间距： 统一使用“西文字体”中的“Times New Roman”，1.5倍行间距。
4、英文题目： 使用三号字加粗。
5、英文摘要： “Absract”顶格，使用四号字，并加粗。
 英文摘要具体内容使用四号字。
6、英文关键词： “Key Words”顶格，使用四号字并加粗。

 每个关键词使用四号字
见下一页范本

The Development of Tourism Souvenir in Liaoning
Abstract: Tourism souvenir, as an important income in tourism industry , has become a focus in tourism industry , especially in Liaoning province. Based on tourism souvenirs in Liaoning , this paper starts from the definition and characteristics of tourism souvenirs and has a sense of tourism souvenirs . Then makes a generalization of the status quo, puts forward with the corresponding suggestions for souvenir enterprises , market managers and legislative departments. This paper lists achievements and problems in development , production , running and supervision at the same time by researching and analysing data and cases .

This paper borrows experiences from other souvenir markets and makes a summary of arising problems , finally gives suggestions to improve the tourism souvenir in Liaoning .

Key Words: Liaoning; tourism souvenir; market development
题目居中，三号字，加粗

实词首字母大写，

字体为Times New Roman

顶格，四号字，加粗

冒号后空一格

字体为Times New Roman

摘要正文，四号字，1.5倍行距

字体为Times New Roman

顶格，四号字，加粗

冒号后空一格

字体为Times New Roman

四号字，分号后空一格

一般小写，专有名词等首字母大写

字体为Times New Roman

