

School of NURSING

APA FORMAT (7th ed.) STUDENT TITLE PAGES

These are the requirements for a STUDENT paper. Professional papers have different rules.

A good title should concisely state the main ideas of the paper. To keep titles concise, eliminate words without much meaning. For example, "A study of," "method," and "results." Abbreviations should be avoided in the title.

Each title page contains 7 parts.

1- Page number:

The number 1 will be in the page header, right-aligned, keeping a 1" side margin and .5" top margin.

1

Nursing Assessment of Pneumonia in the Acute Care Setting

FirstName LastName

School of Nursing

Oregon Health & Science University

NRS 212, Foundations of Nursing in Acute Care I

Instructor Name and Title

May 11, 2020

2- Paper title:

- Clearly identify the topic of the paper; **Boldface** the title.
- Center the title on the page, 3-4 lines from the top margin.
- Capitalize only the first letter of important words in the title.

3- Author byline:

Type your name in uppercase and lowercase, centered, one blank double spaced line below the title.

4- Institutional affiliation

Type the department name and school name, centered under your name on the next line. These should be on the same line (in our example, it would not fit, but will in your full-page document.)

5- Full course name

Type the course title (including the number and complete name), centered under your department/school on the next double spaced line.

6- Instructor information

Type your instructor's name and title, centered under the course name on the next double-spaced line.

7- Date

Add the assignment's due date in Month Day, Year format, centered under the instructor information on the next double-spaced line.