

..... quicktips

ACADEMIC ESSAY STRUCTURES & FORMATS

Standard American argumentative essays begin with an **introduction** that gives a main point (**thesis**). The thesis is supported by a series of **body paragraphs** with sub-points, and the essay ends with a **conclusion**. Below is a visual representation of this structure, adapted from the Seattle University Writing Center; on the back is an example of the typical format for an academic paper.

paper idea diagram

topic: _____

introduction: _____

subtopics - supporting arguments:

details:

conclusion: _____

(continued on next page)

Academic Paper Format

Here is an example of what an academic paper typically looks like. Using standard fonts, margins, and indentations helps your paper gain credibility with an academic audience; readers who are comfortable with your paper's format can pay close attention to the ideas you're communicating.

