Sponsored by The Center for Teaching and Learning at UIS

What is APA?

- ♠ American Psychological Association
- A method of citing references
 - Parenthetical citations in text
 - References page

Parenthetical Citations

- ♠ One Author (when the text as whole needs to be cited)
 - Reference in text
 - Last name (year of publication)
 - Rowling (2005) argues for the development of new curricula.
 - No reference in text
 - (Last name of author, copyright year).
 - The development of new curricula has been argued before (Rowling, 2005).
 - One Author (when only part of the text, such as idea or quote from a specific page, needs to be cited)
 - (Last name of author, copyright year, page number)
 - o (Rowling, 2005, p.189)

More Than One Author

- When a work has two authors, always cite both authors, and include page number(s) if needed
 - o Reference of author in text (Running acknowledgment)
 - In text: Last names of authors separated by "and" (year of publication)
 - o Rowling and Cramer (2005) argue for the development of new curricula.
 - No reference of author in text (No running acknowledgment)
 - Parenthetical Citation: (Last names of authors separated by an ampersand, copyright year).
 - The development of new curricula has been argued before (Rowling & Cramer, 2005).
- When a work has three or more authors, always cite all the authors the first time the text is used. Thereafter, use the first author's last name followed by et al.
 - Reference in text
 - Last names of authors separated with "and" before final name, (year of publication, page number if needed)
 - o Rowling, Dowling, Benis, George, and Cramer (2005) argue for the development of new curricula.
 - Rowling, Dowling, Benis, George, and Cramer (2005, pp.189-190) argue for the development of new curricula that includes more advanced mathematics.
 - o Rowling et al. (2005) argue . . .
 - Rowling et al. argue . . .
 - No reference in text
 - (Last names of authors separated with an ampersand before final name, copyright year, page number if needed)
 - The development of new curricula has been argued before (Rowling, Dowling, Benis, George, & Cramer, 2005).
 - The development of new mathematics curricula has been argued before (Rowling, Dowling, Benis, George, & Cramer, 2005, pp. 189-190).
 - The development of new curricula has been argued before (Rowling et al., 2005).
 - The development of new curricula has been argued before (Rowling et al.).

♠ Works Without an Author

- When a work is listed as Anonymous (such as in legal documents), cite the word "Anonymous" at the beginning of the citation
 (Anonymous, year, page number if needed)
 - Statistics show a higher incidence of criminal activity during the summer months (Anonymous, 2007, p 87).
- Cite the first few lines from the reference list, usually the title, and the year of publication.
- Use double quotation marks around the title of an article or chapter, and italicize the title of a book or periodical.
 - (Title of Book, or Title of Periodical, year)
 - Statistics show a higher incidence of criminal activity during summer months (New Yorker, 2007).
 - ("Article title or Chapter title," year)
 - Statistics show a higher incidence of criminal activity during summer months ("Study Results," 2007)

♠ Groups as Authors

- Corporations, associations, government agencies, research groups, etc. are usually listed each time they are used in text, unless an abbreviation makes the group easily recognizable.
- Reference in the text
 - First time mentioned: Full name (year).
 - The National Institute of Mental Health [NIMH] reports that . . . (2002).
 - Subsequent mentions: abbreviation (year).

Last Edited 01/05/2010 Page **1 of 5**

Sponsored by The Center for Teaching and Learning at UIS

- The NIMH reports . . . (2002).
- Not referenced in text
 - First time mentioned (full name, year)
 - (National Institute of Mental Health, 2002).
 - Subsequent mentions (abbreviation, year)
 - (NIMH, 2002).
- If the name is not easily recognizable by an abbreviation, such as the University of Iowa, the group must be spelled out each time it is mentioned.

▲ Classical Works

- When using classical works such as the Greeks, Romans, or the Bible, a reference entry is not required. You must only
 identify the version and lines used.
 - 1 Cor. 13:1 (Revised Standard Edition)
- When using very old works where the date is not applicable, list the year of the translation you used.
- Reference in text
 - Aristotle argues . . . (trans. 1922).
- Not referenced in text
 - The ethos, pathos, and logos . . . (Aristotle, trans. 1922).
- o If a text does not have a date, cite the author's name followed by "n.d."
- o Reference in text (n.d.)
 - Julius Caesar argued . . . (n.d.).
- Not referenced in text
 - The Trojan horse . . . (Caesar, n.d.)

Reference List

- Used to indicate where information presented in the essay can be retrieved.
- Only include texts cited in the essay.
- Listed alphabetically by author or title.
- Reference list begins a new page, with "References" centered at top of page.
- ♠ The first line of an entry is at the left margin, and subsequent lines are indented ½" (hanging indent).

▲ Author's Names

- Use last names, first initials with all authors' names in reverse order, regardless of quantity
 - Last name, first initial.
 - Mills, S.R., Griggs, B.W., & Holland, R.H.

♠ Capitalization of Titles

- Capitalize the first word in the title and subtitle, and any proper nouns (cities, countries, peoples' names) for book, article, and chapter titles
- o Capitalize the first word, all nouns, verbs, adverbs, and adjectives for names of journals
- Use no special treatment for titles of shorter works (poems, short stories, essays, short articles)
- Italicize titles of longer works (books, periodicals/journals)
- Don't drop any words, such as A, An, or The, from the titles of periodicals (newspapers, magazines, journals)

Place of Publication

- Give the city for US publishers and add the state abbreviations for all US cities except Baltimore, Boston, Chicago, Los Angeles, New York, Philadelphia, and San Francisco
 - City, State: Name of press
 - Anderson, IN: Warner Press.
- Use a shortened version of the publisher's name except for an association (AMA), corporation, or university press; drop Co., Inc., Publishers, but retain Books or Press
 - City, State: Name of press
 - Anderson, IN: Warner Press.

Books

- Three main parts: Author, title, and publication information
- Book with one author
 - Last name, first initial. (year). Title. City of Publication: Press.
 - Broadway, B. (2002). Pink houses and family taverns. Bloomington, IL: Indiana University Press.
- Two to seven authors
 - Last name, first initial., Last Name, first initial., & Last Name, first initial.. (year). Title. City of publication: Press.
 - Broadway, B., & Carrol, L., Smith, T. (2007). How the lady sings. New York: Harper.
- o Eight or more authors
 - List first six authors as (Last Name, first initial.), then an ellipsis followed by the last author's name.

Last Edited 01/05/2010 Page **2 of 5**

Sponsored by The Center for Teaching and Learning at UIS

- Last name, first initial., Title. City of publication: Press.
- o Arrange references by the same author chronologically, with the earlier date of publication listed first
 - Van Delay, A. (1994). Venetian blinds: Contemporary study of compulsive lying. New York: Pendant Publishing.
 - Van Delay, A. (1997). Seinfeld: The show about nothing. New York: Penguin Books.
- o No Author
 - Title (year). City of publication: press.
 - Creation of the media: Political origins of the media. (1922). Los Angeles: Houghton-Mifflin.
 - The Chicago manual of style (15th ed.) (2003). Chicago: University of Chicago Press.

♠ Journal Articles

- Four major parts: author, date, article title, and publication information (periodical title, volume number [in italics], and page number)
 - Last name, first initial. (year). Title of article. *Title of publication, volume*, pages.
 - Tyson, P.A., & Gordon, M.G. (1998). The Psychology of women. *Journal of the American Psychoanalytic Association*, *46*, 361-364.
 - Bernstein, B.J. Atomic diplomacy: Hiroshima and Nagasaki. Diplomatic History, 28 (3), 126-129.
 - Eight or more authors
 - Last name, first initial., Last Name, pages.
 - Gilbert, D. G., McClernon, J. F., Rabinovich, N. E., Sugai, C., Plath, L. C., Asgaard, G., ... Botros, N. (2004).
 Effects of quitting smoking on EEG activation and attention last for more than 31 days and are more severe with stress, dependence, DRD2 A1 allele, and depressive traits. *Nicotine and Tobacco Research*, 6, 249-267.

Newspaper and Magazine Articles

- Five major parts: author, date of publication, title of article, title of newspaper or magazine, page numbers.
- For magazines, the volume and issue number are inserted after the magazine title, formatted: Volume(Issue).
 - Last name, first initial. (year, month day of publication). Title of article. Title of newspaper or magazine, page numbers.
 - Kramer, C.F. (2003, June 22). A health threat baffling for its lack of a pattern. The New York Times, p. A14.
 - Chamberlin, J., Novotney, A., Packard, E., & Price, M. (2008, May). Enhancing worker well-being:
 Occupational health psychologists convene to share their research on work, stress, and health. *Monitor on Psychology*. 39(5), 26-29.
- Don't abbreviate the names of months, ever.

Electronic Sources

- Article accessed through a library subscription service
 - Seven major parts: author's name, year of publication, title of article and publication, *volume number*, issue number, page numbers, and where retrieved.
 - Last name, first initial. (year). Title of article. Title of publication, volume(issue), page numbers. Retrieved from where.
 - Jackson, G. (2004). Multiple historic meanings of the Spanish civil war. Science and Society, 68(3), 272-276. Retrieved from the Lexis Nexis Academic database.
- Online daily newspaper
 - Six major parts: author's name, date of publication, title of article and publication, and web address.
 - Last name, first initial. (year, month day of publication). Title of article. Title of publication. Retrieved from web address.
 - Foreman, R., Bennett, E., & Collins, T. (1999, February 16). In forecasting their emotions, most people flunk out. *The New York Times*. Retrieved from http://www.nytimes.com.
- Personal or Professional Websites
 - Four major parts: website name/author of website (if known), Retrieved web address.
 - Last name, first initial. Page of site. Retrieved from web address.
 - o Colbert, S. Home page. Retrieved from http://www.colbertnation.com.
 - Title of website. (last updated date). Retrieved web address.
 - American Association for Artificial Intelligence. (2001, March). Retrieved from http://www.aaai.org.

o DOI's

Last Edited 01/05/2010 Page **3 of 5**

Sponsored by The Center for Teaching and Learning at UIS

- A DOI is a unique alphanumeric string assigned to identify content and provide a persistent link to its location on the Internet.
- The DOI may be hidden; viewing the original copy of the article usually shows the DOI.
- When a DOI is used, no further retrieval information is needed to identify or locate the content.
- If no DOI has been assigned to the content, provide the home page URL of the journal or of the book or report
 publisher. No retrieval date is needed.
- The DOI is made up of two components, a prefix and a suffix, separated by a forward slash.

Journal Article with DOI

 Herbst-Damm, K. L., & Kulik, J. A. (2005). Volunteer support, marital status, and the survival times of terminally ill patients. Health Psychology, 24, 225-229. doi: 10.1037/0278-6133.24.2.225

Journal Article with DOI, more than eight authors

Gilbert, D. G., McClernon, J. F., Rabinovich, N. E., Sugai, C., Plath, L. C., Asgaard, G., . . . Botros, N. (2004). Effects of quitting smoking on EEG activation and attention last for more than 31 days and are more severe with stress, dependence, DRD2 A1 allele, and depressive traits. *Nicotine and Tobacco Research*, 6, 249-267. doi: 10.1080/14622200410001676305

Journal Article without DOI

• Sillick, T. J., & Schutte, N. S. (2006). Emotional intelligence and self-esteem mediate between perceived early parental love and adult happiness. *E-Journal of Applied Psychology*, 2(2), 38-48. Retrieved from http://ojs.lib.swin.edu.au/index.php/ejap

Last Edited 01/05/2010 Page **4 of 5**

Sponsored by The Center for Teaching and Learning at UIS

Sample Reference Page

References

- American Association for Artificial Intelligence. (2001, March). Retrieved from http://www.aaai.org.
- Bernstein, B. J. (2003). Atomic diplomacy: Hiroshima and Nagasaki. Diplomatic History, 28(3), 126-129.
- Broadway, B. (2002). Pink houses and family taverns. Bloomington, IL: Indiana University Press.
- Broadway, B., Carrol, L., Smith, T. (2007). How the lady sings. New York: Harper.
- Broadway, B., et al. (2008). How the man sings. New York: Harper.
- Chamberlin, J., Novotney, A., Packard, E., & Price, M. (2008, May). Enhancing worker well-being: Occupational health psychologists convene to share their research on work, stress, and health. *Monitor on Psychology*. *39*(5), 26-29.
- Crane, N. F. (2003, September). Anarchy at sea. Atlantic Monthly, 50-80.
- Creation of the media: Political origins of the media. (1922). Los Angeles: Houghton-Mifflin.
- Foreman, R., Bennett, E., & Collins, T. (1999, February 16). In forecasting their emotions, most people flunk out. *The New York Times*.

 Retrieved from http://www.nytimes.com.
- Gilbert, D. G., McClernon, J. F., Rabinovich, N. E., Sugai, C., Plath, L. C., Asgaard, G., . . . Botros, N. (2004). Effects of quitting smoking on EEG activation and attention last for more than 31 days and are more severe with stress, dependence, DRD2 A1 allele, and depressive traits. *Nicotine and Tobacco Research*, *6*, 249-267. doi: 10.1080/14622200410001676305
- Herbst-Damm, K. L., & Kulik, J. A. (2005). Volunteer support, marital status, and the survival times of terminally ill patients. *Health Psychology*, 24, 225-229. doi: 10.1037/0278-6133.24.2.225
- Jackson, G. (2004). Multiple historic meanings of the Spanish civil war. *Science and Society*, *68*(3), 272-276. Retrieved from the Lexis Nexis Academic database.
- Kramer, C. F. (2003, June 22). A health threat baffling for its lack of a pattern. The New York Times, p. A14.
- Peterman, J. S. (2005, March 28). Eat this now! US News and World Report, 56-58.
- Sillick, T. J., & Schutte, N. S. (2006). Emotional intelligence and self-esteem mediate between perceived early parental love and adult happiness. *E-Journal of Applied Psychology*, 2(2), 38-48. Retrieved from http://ojs.lib.swin.edu.au/index.php/ejap
- Tyson, P. A., & Gordon, M. G. (1998). The psychology of women. *Journal of the American Psychoanalytic Association*, *46*, 361-364.
- Van Delay, A. (1994). Venetian blinds: Contemporary study of compulsive lying. New York: Pendant Publishing.
- Van Delay, A. (1997). Seinfeld: The show about nothing. New York: Penguin Books.