[Your Student Number]

Essay Title [in bold]
[Do not use underlining (an old typewriter convention).]
Introduction
[Paragraph one introduces your topic with a ‘hook’, which might be an interesting fact, a statistic, a lively quotation, or an anecdote that sheds light on the topic. Do not begin with an outline of the structure of the essay: that should be obvious from the section headings. Unless the essay is about some highly-contested concept, avoid starting with a definition of terms with which you can expect your reader to be familiar: show your understanding of these in the course of your essay. If you do need to define a key concept, make sure that you use authoritative academic sources and not a general dictionary.  If space limits your focus, explain what you are not trying to cover.] 

[Section heading] [in bold]
[Paragraphs about the most important aspect of the topic. Get to the point quickly. All assertions must be supported with the best evidence you can find. Citations (throughout) should be in the form: (Chandler 2007, p. 20). Avoid direct quotation of academic sources—demonstrate your understanding by paraphrasing points. Where you do quote directly, indent quotes which take up more than 3 lines and drop the inverted commas.]
[Section heading] [in bold]
[Paragraphs about a closely-related issue. Don’t jump from point to point—your argument should flow smoothly.]
etc. …
Conclusion
[Summarise your argument briefly (in a few sentences). Finish your essay with the single most important point. Avoid ending with a quotation: it looks as if you can’t draw your own conclusions. Do not preach or speculate!] 
References [not Bibliography]
[List in alphabetical order by surname all of the sources used in the in-text citations, and only those sources. Do not cite Wikipedia or non-specialist dictionaries. You may use online sources but ensure that you include at least 6 offline academic sources. If a source has no author and no date, don’t use it. Book and journal titles should always be in italics. Here are some example formats.] 
Brown, Mac H., Patsy Skeen & D. Keith Osborn (1979) ‘Young Children's Perception of the Reality of Television’, Contemporary Education 50(3): 129–33. [note that the volume number is in bold, the ‘part number’ is in brackets and the page-range is not preceded by ‘pp.’]
Chandler, Daniel (2007) Semiotics: The Basics (2nd edn). London: Routledge. [always include the city where the book was published]
Chandler, Daniel and Rod Munday (2011) Dictionary of Media and Communication. Oxford: Oxford University Press. [note that authors after the initial one have their names in normal order]
Chandler, Daniel (1995) ‘Children's Understanding of What is "Real" on Television: A Review of the Research Literature’ [WWW document] URL http://users.aber.ac.uk/dgc/realrev.html [accessed 21/1/12].
Jaglom, Leona M. & Howard Gardner (1981) ‘The Preschool Television Viewer as Anthropologist’. In Hope Kelly & Howard Gardner (Eds) Viewing Children Through Television (New Directions for Child Development 13). San Francisco, CA: Jossey-Bass, pp. 9–30. [note the inclusion of the page-range for the chapter, using ‘pp.’]
Figures [this includes pictures]
Figure 1: [source]

Figure 2: [source]

…

Tables 
Table 1: [source]

Table 2: [source]

…

1

