The APA Documentation Style Guide

Updated September 2010

For complete information, consult the APA Handbook, 6th edition

Paper Formatting

- Papers should be written in 10-12 font, Times New Roman (or similar), double spaced, with one inch margins.
- There are four main sections: Title Page, Abstract, Main Body, and Reference
- Header: Each page should have a header (called the running head) that is the title of the paper. The title should be written in all caps and be located in the top left corner with the page number in the top right.
- Title Page includes: the title, author's name, and institution. The header on the title page is different from the remainder of the paper. It should look like this: Running head: TITLE OF YOUR PAPER
- Abstract page: should be entitled Abstract (centered) followed by the text.
- APA does not recommend the use of footnotes and endnotes because they are often expensive for publishers to reproduce. However, if explanatory notes still prove necessary to your document, APA details the use of two types of footnotes: content and copyright.

When to Cite

Any time you directly **quote**, **paraphrase**, or **summarize** material from another person's work, you must document your research; this includes any visual elements as well. A parenthetical reference – which follows the quotation, paraphrase, or summary – usually includes the author(s), the page number(s), and the year of publication.

Short Quotations

If you introduce the quote with a signal phrase that includes the author's last name followed by the date of publication in parentheses, the page number will follow directly after the quote.

Jones (1998) found "students often had difficulty using APA style" (p. 199); what implications does this have for teachers?

If the author is not named in a signal phrase, place the author's last name, the year of publication, and the page number in parentheses after the quotation.

She stated, "Students often had difficulty using APA style" (Jones, 1998, p. 199), but she did not offer an explanation as to why.

Long Quotations

Place direct quotations longer than 40 words in a free-standing block of typewritten lines, and omit quotation marks. Start the quotation on a new line, indented five spaces from the left margin. Type the entire quotation on the new margin, and indent the first line of any subsequent paragraph within the quotation five spaces from the new margin. Maintain double-spacing throughout. The parenthetical citation should come after the closing punctuation mark.

Jones's (1998) study found the following: Students often had difficulty using APA style, especially when it was their first time citing sources. This difficulty could be attributed to the fact that many students failed to purchase a style manual or to ask their teacher for help. (p. 199)

Summarizing and Paraphrasing

If you are paraphrasing, you only have to make reference to the author and year of publication in your in-text reference, but APA encourages you to also provide the page number.

According to Jones (1998), APA style is a difficult citation format for first-time learners. APA style is a difficult citation format for first-time learners (Jones, 1998, p. 199).

Listing Authors Names in Text Citations

A Work by Two Authors: Name both authors in the signal phrase or in the parentheses each time you cite the work. Use the word "and" between the authors' names within the text and use the ampersand in the parentheses.

Research by Wegener and Petty (1994) supports... (Wegener & Petty, 1994)

A Work by Three to Five Authors: List all the authors in the signal phrase or in parentheses the first time you cite the source.

(Kernis, Cornell, Sun, Berry, & Harlow, 1993)

In subsequent citations, only use the first author's last name followed by "et al." in the signal phrase or in parentheses.

Six or More Authors: Use the first author's name followed by et al. in the signal phrase or in parentheses.

Harris et al. (2001) argued... (Harris et al., 2001)

Unknown Author: If the work does not have an author, cite the source by its title in the signal phrase or use the first word or two in the parentheses. Titles of books and reports are italicized or underlined; titles of articles and chapters are in quotation marks.

```
A similar study was done of students learning to format research papers ("Using APA," 2001).
```

Two or More Works in the Same Parentheses: When your parenthetical citation includes two or more works, order them the same way they appear in the reference list, separated by a semi-colon.

(Berndt, 2002; Harlow, 1983)

Authors with the Same Last Name: To prevent confusion, use first initials with the last names.

```
(E. Johnson, 2001; L. Johnson, 1998)
```

Two or More Works by the Same Author in the Same Year: If you have two sources by the same author in the same year, use lower-case letters (a, b, c) with the year to order the entries in the reference list. Use the lower-case letters with the year in the in-text citation.

Research by Berndt (1981a) illustrated that...

Indirect Source: If you use a source that was cited in another source, name the original source in your signal phrase. List the secondary source in your reference list and include the secondary source in the parentheses.

Johnson argued that... (as cited in Smith, 2003, p. 102).

Preparing the Reference List

- All lines after the first line in each reference should be indented one-half inch from the left margin. This is called a hanging indentation.
- Authors' names are inverted (last name first); give the last name and initials for all authors of a particular work for up to and including seven authors. If the work has more than seven authors, list the first six authors and then use ellipses (...) after the sixth author's name. After the ellipses, list the last author's name of the work.
- Reference entries should be alphabetized by the last name of the first author of each work.
- If you have more than one article by the same author, references are listed in order by the year of publication, starting with the earliest.
- When referring to any work that is NOT a journal, such as a book, article, or Web page, capitalize only the first letter of the first word of a title and subtitle, the first word after a colon or a dash in the title, and proper nouns. Do not capitalize the first letter of the second word in a hyphenated compound word.
- Capitalize all major words in journal titles.
- Italicize titles of longer works such as books and journals.
- Do not italicize, underline, or put quotes around the titles of shorter works such as journal articles or essays in edited collections.

Reference Format

Single Author

Last name first, followed by author initials.

Berndt, T. J. (2002). Friendship quality and social development. Current Directions in Psychological Science, 11, 7-10.

Two Authors

List by their last names and initials. Use the ampersand instead of "and."

```
Wegener, D. T., & Petty, R. E. (1994). Mood management across
affective states: The hedonic contingency hypothesis. Journal of
Personality & Social Psychology, 66, 1034-1048.
```

Three to Seven Authors

List by last names and initials; commas separate author names, while the last author name is preceded again by ampersand.

```
Kernis, M. H., Cornell, D. P., Sun, C. R., Berry, A., Harlow, T., &
Bach, J. S. (1993). There's more to self-esteem than whether it
is high or low: The importance of stability of self-esteem.
Journal of Personality and Social Psychology, 65, 1190-1204.
```

More Than Seven Authors

```
Miller, F. H., Choi, M. J., Angeli, L. L., Harland, A. A., Stamos, J.
A., Thomas, S. T., . . . Rubin, L. H. (2009). Web site usability
for the blind and low-vision user. Technical Communication 57,
323-335.
```

Organization as Author

American Psychological Association. (2003).

Unknown Author

```
Merriam-Webster's collegiate dictionary (10th ed.).(1993).Springfield,
MA: Merriam-Webster.
```

Article in Journal Paginated by Volume

Journals that are paginated by volume begin with page one in issue one, and continue numbering issue two where issue one ended, etc.

```
Harlow, H. F. (1983). Fundamentals for preparing psychology journal
articles. Journal of Comparative and Physiological Psychology,
55, 893-896.
```

Article in Journal Paginated by Issue

Journals paginated by issue begin with page one every issue; therefore, the issue number gets indicated in parentheses after the volume. The parentheses and issue number are not italicized or underlined.

Scruton, R. (1996). The eclipse of listening. The New Criterion, 15(30), 5-13.

Article in a Magazine

```
Henry, W. A., III. (1990, April 9). Making the grade in today's schools. Time, 135, 28-31.
```

Article in a Newspaper

Unlike other periodicals, p. or pp. precedes page numbers for a newspaper reference in APA style. Single pages take p., e.g., p. B2; multiple pages take pp., e.g., pp. B2, B4 or pp. C1, C3-C4.

Schultz, S. (2005, December 28). Calls made to strengthen state energy policies. *The Country Today*, pp. 1A, 2A.

Edited Book, No Author

Duncan, G. J., & Brooks-Gunn, J. (Eds.). (1997). Consequences of growing up poor. New York, NY: Russell Sage Foundation.

Edited Book with an Author or Authors

Plath, S. (2000). The unabridged journals K.V. Kukil, (Ed.). New York, NY: Anchor.

Article From an Online Periodical

Online articles follow the same guidelines for printed articles. Include all information the online host makes available, including an issue number in parentheses.

Online Scholarly Journal Article

Because online materials can potentially change URLs, APA recommends providing a Digital Object Identifier (DOI), when it is available, as opposed to the URL. DOIs are an attempt to provide stable, long-lasting links for online articles. Many-but not all-publishers will provide an article's DOI on the first page of the document.

Note that some online bibliographies provide an article's DOI but may "hide" the code under a button which may read "Article" or may be an abbreviation of a vendors name like "CrossRef" or "PubMed." This button will usually lead the user to the full article which will include the DOI. Find DOI's from print publications or ones that go to dead links with CrossRef.org's "DOI Resolver," which is displayed in a central location on their home page.

Article from an Online Periodical with DOI Assigned

Brownlie, D. (2007). Toward effective poster presentations: An annotated bibliography. European Journal of Marketing, 41(11/12), 1245-1283. doi:10.1108/03090560710821161

Article from an Online Periodical with no DOI Assigned

Online scholarly journal articles without a DOI require the URL of the journal home page.

Kenneth, I. A. (2000). A Buddhist response to the nature of human rights. Journal of Buddhist Ethics, 8. Retrieved from http://www.cac.psu.edu/jbe/twocont.html If the article appears as a printed version as well, the URL is not required. Use "Electronic version" in brackets after the article's title.

Whitmeyer, J. M. (2000). Power through appointment [Electronic version]. Social Science Research, 29, 535-555.

Article From a Database

When referencing a print article obtained from an online database, provide appropriate print citation information (formatted just like a "normal" print citation would be for that type of work). This will allow people to retrieve the print version if they do not have access to the database. For articles that are easily located, do not provide database information. If the article is difficult to locate, then you can provide database information. Only use retrieval dates if the source could change, such as Wikis.

```
Smyth, A. M., Parker, A. L., & Pease, D. L. (2002). A study of
enjoyment of peas. Journal of Abnormal Eating, 8(3), 120- 125.
```

Electronic Books

Electronic books may include books found on personal websites, databases, or even in audio form. Use the following format if the book you are using is *only* provided in a digital format or is difficult to find in print. If the work is not directly available online or must be purchased, use "Available from," rather than "Retrieved from," and point readers to where they can find it. For books available in print form and electronic form, include the publish date in parentheses after the author's name.

De Huff, E. W. (n.d.). Taytay's tales: Traditional Pueblo Indian tales. Retrieved from http://digital.library.upenn.edu/ women/dehuff/taytay/taytay.html

Chapter/Section of a Web document or Online Book Chapter

Engelshcall, R. S. (1997). Module mod_rewrite: URL Rewriting Engine. In Apache HTTP Server Version 1.3 Documentation (Apache modules.) Retrieved from http://httpd.apache.org/docs/1.3/mod/mod rewrite.html

Interviews, Email, and Other Personal Communication

No personal communication is included in your reference list; instead, parenthetically cite the communicator's name, the fact that it was personal communication, and the date of the communication in your main text only.

(E. Robbins, personal communication, January 4, 2001).A. P. Smith also claimed that many of her students had difficulties with APA style (personal communication, November 3, 2002).