		1
2

Title of Your Essay

Your First and Last Name
Your University
Course Code: Name of Course (e.g. ENG 122: English Composition II)
Instructor Name
Due Date (Month Day, Year)

Title of Your Essay
	Start the first paragraph here, which should introduce your reader to the subject you are writing about. Do not label this paragraph as “Introduction.” Instead, simply write your paper’s title as a level 1 heading: bold, centered, with title case. To learn more about what an introduction should include, see the following resource: Introductions & Conclusions. You can use this template to help you format your paper. For longer papers, include level headings as you will see throughout this paper to help guide the reader through your paper. Your thesis statement should go at the end of your introduction.
The Writing Process
Spend time planning your paper. A good practice is to brainstorm and research ideas and decide how to express the main idea or thesis and what to include. Once you have a rough idea of what you want to discuss or argue, create an outline or to help you organize your paper and the evidence you plan to present in each body paragraph.
Writing the Body Paragraphs
	Always begin with a topic sentence in your own words. We have several resources to help you write a strong body paragraph, such as How to Write a Body Paragraph and the Integrating Research. Evidence is provided as the supporting sentences in each body paragraph. As mentioned by UAGC Writing Center (n.d.), an in-text citation must be used when providing information from a source into your paper—see next section. End each body paragraph with your own ideas or analysis on the topic of the paragraph.
Using Citations Correctly
In addition to being well-written, each paragraph should include an in-text citation to all information and evidence that is summarized, paraphrased, or quoted from outside sources. The University of Arizona Global Campus Writing Center (n.d.) provides many resources to help you follow correct citation style and gives lessons and examples of how to paraphrase and cite sources. There are two ways that you can format an in-text citation: parenthetical or narrative. A parenthetical citation saves all the information for the end of the sentence (Author, Year). However, a narrative citation includes the Author (Year) “earlier in the sentence and saves the location information for the end, keeping in mind that a page number is required for a direct quote, but not for a paraphrased sentence” (p. ##). If you do not have a page number for your type of source, you can find information on citing it in the in-text citation guide.
Level 2 Heading (Bold, Flush Left, Title Case)
Level headings can be placed anywhere in your paper as a way to classify or organize your paper into sections. There are five levels; the first three levels are more commonly used in graduate-level assignments, whereas levels four and five may be used in longer papers (e.g., dissertation). Use level 2 headings to break level 1 into categories, level 3 to break up level 2, and so on. Do not move to a lower level of heading if there is only one section. As a general rule, check with your instructor about formatting expectations.
Level 3 Heading (Bold, Flush Left, Italic, Title Case)
Likewise, to show your readers where the paragraph begins when using a level 3 heading would be a great idea.
Level 4 Heading (Bold, Indented, Title Case). In longer papers, you may use a level 4 heading to create even further subsections. In this case, note that the paragraph begins directly after a period on the same line as the level 4 heading. The level 5 headings follow the exact same conventions, only they would also be italicized.

Using Tables, Graphs, Images, and Appendices
For some papers and reports, you may choose to add a table, graph, or image
within the body of the draft. Or you may choose to include an appendix at the end of your paper. These can help to provide a visual representation of data or other information that you wish to relay to your reader. Follow this guidance to understand when and how to use these features.
Conclusion
	You only need to label the conclusion with a heading as shown here if you have a lengthy paper and have included headings for each section. Otherwise, you can simply begin your conclusion as your final paragraph in your paper. The conclusion should do more than summarize what you’ve stated already—it should also include the importance or significance of the topic under discussion. Learn more about writing a strong conclusion paragraph.

FOR ESSAY AND ASSIGNMENT WRITING SERVICES, PLEASE CHECK OUT CHATESSAYS.COM. WE HAVE A TEAM OF SEASONED WRITERS READY TO DO YOUR TECHNICAL & NON-TECHNICAL ASSIGNMENTS

References
Author, A. A. (Year). Title of article. Title of Periodical, volume #(issue #), pp–pp. https://doi.org/xx.xxxxxxxxxx
Author, A. (Year). Title of book. Publisher.
Author, A. A., & Author, B. B. (Year). Title of book. Publisher. http://doi.org/xxx.xxxx.xxxxxxxx
Author, A. (Year). Title of work. In A. Editor & B. Editor (Eds.), Title of anthology. Publisher. https://non-database-URL (Original work published date)
Director, A. (Director). (Year). Title of film [Description, e.g. Motion picture]. Production Company. https://non-database-URL

**References should be in Alphabetical Order
**Be sure that each source you’ve used has both an in-text citation and a references list citation. This template utilizes APA 7th Edition.

FOR ESSAY AND ASSIGNMENT WRITING SERVICES, PLEASE CHECK OUT CHATESSAYS.COM. WE HAVE A TEAM OF SEASONED WRITERS READY TO DO YOUR TECHNICAL & NON-TECHNICAL ASSIGNMENTS.
