Chinese Business Review, March 2015, Vol. 14, No. 1, XXX-XXX
doi: 10.17265/1537-1506/2015.01.001
11
APA Formatting and Style Guide

APA Formatting and Style Guide
OUYANG Yuan
Wuhan University, Wuhan, China
Pa¨r Anders Granhag

University of Gothenburg, Gothenburg, Sweden

Maria Hartwig

John Jay College of Criminal Justice, USA
Elizabeth F. Loftus

University of California, USA
The abstract is important because many journal readers first read the abstract to determine if the entire article is worth reading. Your abstract should contain at least your research topic, research questions, participants, methods, results, data analysis, and conclusions. You may also include possible implications of your research and future work you see connected with your findings. The abstract should be a single paragraph in block format (without paragraph indentation), and the appropriate length depends on the journal to which you are submitting, but they are typically between 150 and 200 words. (Students should consult their instructor for the recommended length of the abstract.) Section 2.04 of the APA manual (American Psychological Association [APA], 2010) has additional information about the abstract(.

Keywords: abstract, APA, block format, appropriate length
You should know that this first part of the paper is called the “Introduction” section, yet it does not have a heading that actually says “Introduction.” Instead, the title of the paper is typed at the top of the first page (be sure to center the title, but do not put it in bold). In this section you would often start with a topic paragraph that introduces the problem under study. The bulk of the Introduction section is background literature on the topic. Here a literature review is often very helpful to provide a theoretical or empirical basis for the research. Try to provide the reader with enough information on the topic to be able to conclude that the research is important and that the hypotheses are reasonable. Any prior work on the topic would be useful to include here, although prior work that is most directly related to the hypotheses would be of greatest value.

Remember to cite your sources often in the Introduction and throughout the manuscript. Articles and books are cited the same way in the text, yet they appear different on the References page. For example, an article by Cronbach and Meehl (1955) and a book by Bandura (1986) are written with the authors’ names and the year of the publication in parentheses. However, if you look on the References page they look a little different. Remember that APA style does not use footnotes or anything like that for citations. Two other things about citations are important. When a citation is written inside parentheses (e.g., Cronbach & Meehl, 1959), an ampersand is used between authors’ names instead of the word “and.” Second, when citing an author’s work using quotations, be sure to include a page number.

The last section of the Introduction states the purpose of the research. The purpose can usually be summarized in a few sentences. Hypotheses are also included here at the end of this section. State your hypotheses as predictions (e.g., “We predicted that...”), and try to avoid using passive tense (e.g., “It was predicted that...”). You will notice that hypotheses are written in past tense because you are describing a study you have finished.

When writing in APA Style, you rarely use the first person point of view ("I studied ..."). First person is not often found in APA publications unless the writer is a senior scholar who has earned some credibility to speak as an expert in the field.

You should use the third person point of view ("The study showed ...) unless you are co-authoring a paper with at least one other person, in which case you can use "we" ("Our finding included ..."). In general, you should foreground the research and not the researchers.

However, it is a common misconception that foregrounding the research requires using the passive voice ("Experiments have been conducted ..."). This is inaccurate.

APA Style encourages using the active voice ("We conducted an experiment ..."). The active voice is particularly important in experimental reports, where the subject performing the action should be clearly identified (e.g. "We interviewed ..." vs. "The participants responded ...").

Headings

APA Style uses a unique headings system to separate and classify paper sections. There are 5 heading levels in APA. The 6th edition of the APA manual revises and simplifies previous heading guidelines. Regardless of the number of levels, always use the headings in order, beginning with level 1. The format of each level is illustrated below:
	APA Headings

	Level
	 Format

	 1
	 Centered, Boldface, Uppercase and Lowercase Headings（小四号字）

	 2
	Left-aligned, Boldface, Uppercase and Lowercase Heading（五号字）

	 3
	 Indented, boldface, lowercase heading with a period. （五号字）

	 4
	 Indented, boldface, italicized, lowercase heading with a period. （五号字）

	 5
	 Indented, italicized, lowercase heading with a period. （五号字）

General Format

General APA Guidelines

Your essay should be typed, double-spaced on standard-sized paper (8.5" x 11") with 1" margins on all sides. You should use 10-12 pt. Times New Roman font or a similar font.

Include a page header at the top of every page.

Your essay should include four major sections: the Title Page, Abstract, Main Body, and References.

In-Text Citations: The Basics

Reference citations in text are covered on pages 169-179 of the Publication Manual. What follows are some general guidelines for referring to the works of others in your essay.

Note: APA style requires authors to use the past tense or present perfect tense when using signal phrases to describe earlier research. E.g., Jones (1998) found or Jones (1998) has found...

APA Citation Basics

When using APA format, follow the author-date method of in-text citation. This means that the author's last name and the year of publication for the source should appear in the text, e.g., (Jones, 1998), and a complete reference should appear in the reference list at the end of the paper.

If you are referring to an idea from another work but NOT directly quoting the material, or making reference to an entire book, article or other work, you only have to make reference to the author and year of publication in your in-text reference.

In-text citation capitalization, quotes, and italics/underlining.

· Always capitalize proper nouns, including author names and initials: D. Jones.

· If you refer to the title of a source within your paper, capitalize all words that are four letters long or greater within the title of a source: Permanence and Change. Exceptions apply to short words that are verbs, nouns, pronouns, adjectives, and adverbs: Writing New Media, There Is Nothing Left to Lose.

· (Note: in your References list, only the first word of a title will be capitalized: Writing new media.)

· When capitalizing titles, capitalize both words in a hyphenated compound word: Natural-Born Cyborgs.

· Capitalize the first word after a dash or colon: “Defining Film Rhetoric: The Case of Hitchcock's Vertigo.”

· Italicize or underline the titles of longer works such as books, edited collections, movies, television series, documentaries, or albums: The Closing of the American Mind; The Wizard of Oz; Friends.

· Put quotation marks around the titles of shorter works such as journal articles, articles from edited collections, television series episodes, and song titles: "Multimedia Narration: Constructing Possible Worlds"; "The One Where Chandler Can't Cry."

Short quotations. If you are directly quoting from a work, you will need to include the author, year of publication, and the page number for the reference (preceded by "p."). Introduce the quotation with a signal phrase that includes the author's last name followed by the date of publication in parentheses. E.g.,
According to Jones (1998), “Students often had difficulty using APA style, especially when it was their first time” (p. 199). 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. E.g.,
She stated, “Students often had difficulty using APA style,” but she did not offer an explanation as to why (Jones, 1998, p. 199).

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. The parenthetical citation should come after the closing punctuation mark. E.g.，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)

Summary or Paraphrase

If you are paraphrasing an idea from another work, you only have to make reference to the author and year of publication in your in-text reference, but APA guidelines encourage you to also provide the page number (although it is not required.) E.g.,
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).

In-Text Citations: Author/Authors

APA style has a series of important rules on using author names as part of the author-date system. There are additional rules for citing indirect sources, electronic sources, and sources without page numbers.

Citing an Author or Authors

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. E.g.,
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.

(Kernis et al., 1993)

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).

Note: In the rare case the "Anonymous" is used for the author, treat it as the author's name (Anonymous, 2001). In the reference list, use the name Anonymous as the author.

Organization as an author. If the author is an organization or a government agency, mention the organization in the signal phrase or in the parenthetical citation the first time you cite the source.

According to the American Psychological Association (2000),...

If the organization has a well-known abbreviation, include the abbreviation in brackets the first time the source is cited and then use only the abbreviation in later citations.

First citation: (Mothers Against Drunk Driving [MADD], 2000)

Second citation: (MADD, 2000)

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...

Introductions, prefaces, forewords, and afterwards. When citing an Introduction, Preface, Foreword, or Afterward in-text, cite the appropriate author and year as usual.

(Funk & Kolln, 1992)

Personal communication. For interviews, letters, e-mails, and other person-to-person communication, cite the communicators name, the fact that it was personal communication, and the date of the communication. Do not include personal communication in the reference list.

(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).

Citing Indirect Sources

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).

Note: When citing material in parentheses, set off the citation with a comma, as above.

Electronic Sources

If possible, cite an electronic document the same as any other document by using the author-date style.

Kenneth (2000) explained...

If no author or date is given, use the title in your signal phrase or the first word or two of the title in the parentheses and use the abbreviation "n.d." (for "no date").

Another study of students and research decisions discovered that students succeeded with tutoring ("Tutoring and APA," n.d.).

Sources Without Page Numbers

When an electronic source lacks page numbers, you should try to include information that will help readers find the passage being cited. When an electronic document has numbered paragraphs, use the ¶ symbol, or the abbreviation "para." followed by the paragraph number (Hall, 2001, ¶ 5) or (Hall, 2001, para. 5). If the paragraphs are not numbered and the document includes headings, provide the appropriate heading and specify the paragraph under that heading. Note that in some electronic sources, like Web pages, people can use the Find function in their browser to locate any passages you cite.

According to Smith (1997), ... (Mind over Matter section, para. 6).

Note: Never use the page numbers of Web pages you print out; different computers print Web pages with different pagination.

Tables and Figures
The purpose of tables and figures in documents is to enhance your readers' understanding of the information in the document. Most word processing software available today will allow you to create your own tables and figures, and even the most basic of word processors permit the embedding of images, thus enabling you to include tables and figures in almost any document.

General Guidelines

Necessity. Visual material such as tables and figures can be used quickly and efficiently to present a large amount of information to an audience, but visuals must be used to assist communication, not to use up space, or disguise marginally significant results behind a screen of complicated statistics. Ask yourself this question first: is the table or figure necessary? For example, it is better to present simple descriptive statistics in the text, not in a table.

Relation of tables or figures and text. Because tables and figures supplement the text, refer in the text to all tables and figures used and explain what the reader should look for when using the table or figure. Focus only on the important point the reader should draw from them, and leave the details for the reader to examine on her own.
Documentation. If you are using figures, tables and/or data from other sources, be sure to gather all the information you will need to properly document your sources.

Integrity and independence. Each table and figure must be intelligible without reference to the text, so be sure to include an explanation of every abbreviation (except the standard statistical symbols and abbreviations).

Organization, consistency and coherence. Number all tables sequentially as you refer to them in the text (Table 1, Table 2, etc.), likewise for figures (Figure 1, Figure 2, etc.). Abbreviations, terminology, probability level values must be consistent across tables and figures in the same article. Likewise, formats, titles, and headings must be consistent. Do not repeat the same data in different tables.

Table Checklist

· Is the table necessary?

· Is the entire table double spaced (including the title, headings, and notes)?

· Are all comparable tables presented consistently?

· Is the title brief but explanatory?

· Does every column have a column heading?

· Are all abbreviations; special use of italics, parentheses, and dashes; and special symbols explained?

· Are all probability level values correctly identified, and are asterisks attached to the appropriate table entries? Is a probability level assigned the same number of asterisks in all the tables in the same document?

· Are the notes organized according to the convention of general, specific, probability?

· Are all vertical rules eliminated?

· If the table or its data are from another source, is the source properly cited?

· Is the table referred to in the text?

Basic Structure of Tables

Data in a table that would require only two or fewer columns and rows should be presented in the text. More complex data is better presented in tabular format. In order for quantitative data to be presented clearly and efficiently, it must be arranged logically, e.g. data to be compared must be presented next to one another (before/after, young/old, male/female, etc.), and statistical information (means, standard deviations, N values) must be presented in separate parts of the table. If possible, use canonical forms (such as ANOVA, regression, or correlation) to communicate your data effectively.
Numbers. Number all tables with Arabic numerals sequentially, such as Table 1, Table 2. Do not use suffix letters (e.g. Table 3a, 3b, 3c); instead, combine the related tables. If the manuscript includes an appendix with tables, identify them with capital letters and Arabic numerals (e.g., Table A1, Table B2).

Titles. Like the title of the paper itself, each table must have a clear and concise title. When appropriate, you may use the title to explain an abbreviation parenthetically.

Example: Comparison of Median Income of Adopted Children (AC) v. Foster Children (FC)
Headings. Keep headings clear and brief. The heading should not be much wider than the widest entry in the column. Use of standard abbreviations can aid in achieving that goal. All columns must have headings, even the stub column (see example structure), which customarily lists the major independent variables.

Body. In reporting the data, consistency is key: Numerals should be expressed to a consistent number of decimal places that is determined by the precision of measurement. Never change the unit of measurement or the number of decimal places in the same column.
Table 1
Regression Analysis of Interaction Mechanism, Institutionalization, and Knowledge Flow on
Organizational Performance
	
	Organizational performance

	
	Operational
performance
	Behavioral
performance
	Innovation
performance

	Interaction mechanism
	Reliable communication
	-0.099
	0.032
	-0.011

	
	Conflict resolution
	0.251*
	0.324**
	0.475***

	Institutionalization
	Coercive isomorphism
	0.350***
	0.044
	0.241***

	
	Mimetic isomorphism
	0.043
	0.087
	-0.045

	Knowledge flow system
	Knowledge flow
	0.152
	0.475***
	0.324***

	R2
	0.271
	0.613
	0.646

	F
	11.210
	47.761
	55.065

	P
	0.000
	0.000
	0.000

Notes. * Significance level 0.1; ** significance level 0.05; *** significance level 0.01.
Specific Types of Tables

Analysis of variance (ANOVA) tables. The conventional format for an ANOVA table is to list the source in the stub column, then the degrees of freedom (df) and the F ratios. Give the between-subject variables and error first, then within-subject and any error. Mean square errors must be enclosed in parentheses. Provide a general note to the table to explain what those values mean. Use asterisks to identify statistically significant F ratios, and provide a probability footnote.
Regression. Conventional reporting of regression analysis follows two formats. If the study is purely applied, list only the raw or unstandardized coefficients (B). If the study is purely theoretical, list only the standardized coefficients (β). If the study was neither purely applied nor theoretical, then list both standardized and unstandardized coeifficents. Specify the type of analysis, either hierarchical or simultaneous, and provide the increments of change if you used hierarchical regression.
Table 2
Demographic Gender Variables and Pay Patterns
	
	Managers
	
	Employees

	
	Top-level
	Middle-level
	
	Technicians
	Staff

	
	Fem.
	Rel.
	Pay
	Fem.
	Rel.
	Pay
	.
	Fem
	Rel.
	Pay
	Fem.
	Rel.
	Pay

	
	%
	Paya
	Gapb
	%
	Paya
	Gapb
	
	%
	Paya
	Gapb
	%
	Paya
	Gapb

	Overall
	7.70
	1.00
	0.04
	41.00
	1.00
	-0.12
	
	55.80
	1.00
	-0.28
	25.40
	1.00
	0.04

	Education
	
	
	
	
	
	
	
	
	
	
	
	
	

	Lower
	0.00
	0.00
	n.a.
	15.00
	1.00
	-0.18
	
	62.30
	0.90
	-0.31
	24.70
	1.00
	0.04

	University
	8.70
	1.00
	0.04
	32.30
	1.00
	-0.11
	
	37.40
	1.30
	-0.04
	64.40
	1.10
	-0.09

	Age
	
	
	
	
	
	
	
	
	
	
	
	
	

	<30
	0.00
	0.00
	n.a.
	0.00
	0.00
	n.a.
	
	33.30
	0.90
	0.03
	16.70
	0.60
	0.15

	31-40
	0.00
	0.00
	n.a.
	36.40
	1.00
	-0.12
	
	43.30
	1.10
	-0.17
	43.00
	1.00
	0.07

	41-55
	16.70
	1.10
	-0.06
	28.60
	1.00
	-0.10
	
	67.30
	0.90
	-0.29
	22.60
	1.10
	-0.01

	>56
	0.00
	0.00
	n.a.
	31.30
	1.00
	-0.02
	
	14.70
	1.30
	0.07
	29.50
	1.00
	0.28

	Tenure
	
	
	
	
	
	
	
	
	
	
	
	
	

	<5
	20.00
	1.00
	-0.32
	11.10
	1.10
	0.36
	
	28.30
	1.10
	0.13
	46.30
	0.80
	0.29

	6-15
	0.00
	0.00
	n.a.
	26.20
	1.00
	-0.10
	
	34.80
	1.20
	-0.05
	21.70
	0.90
	0.14

	16-25
	12.50
	1.20
	0.18
	44.80
	1.00
	-0.09
	
	75.40
	0.80
	-0.29
	24.90
	1.10
	-0.02

	>26
	0.00
	0.00
	n.a.
	28.60
	0.90
	-0.19
	
	36.00
	1.10
	-0.20
	46.90
	1.00
	0.07

Notes. a Ratio of the average pay by demographic category to the average pay in each hierarchical level; b Ratio of the average pay of female managers/employees to the average pay of male managers/employees by demographic category minus one.
Notes in Tables

There are three types of notes for tables: general, specific, and probability notes. All of them must be placed below the table in that order.

General notes explain, qualify or provide information about the table as a whole. Put explanations of abbreviations, symbols, etc. here.
Example: Note. The racial categories used by the US Census (African-American, Asian American, Latinos/-as, Native-American, and Pacific Islander) have been collapsed into the category “non-White.” E = excludes respondents who self-identified as “White” and at least one other “non-White” race.

Specific notes. explain, qualify or provide information about a particular column, row, or individual entry. To indicate specific notes, use superscript lowercase letters (e.g. a, b, c), and order the superscripts from left to right, top to bottom. Each table’s first footnote must be the superscript a.

Example: a n = 823. b One participant in this group was diagnosed with schizophrenia during the survey.

Probability notes. provide the reader with the results of the texts for statistical significance. Asterisks indicate the values for which the null hypothesis is rejected, with the probability (p value) specified in the probability note. Such notes are required only when relevant to the data in the table. Consistently use the same number of asterisks for a given alpha level throughout your paper.

[image: image1.jpg]Example: *p < .05. **p < .01. ***p < .001

If you need to distinguish between two-tailed and one-tailed tests in the same table, use asterisks for two-tailed p values and an alternate symbol (such as daggers) for one-tailed p values.

[image: image2.jpg]Example: *p < .05, two-tailed. **p < .01, two-tailed. 7p < .05,
one-tailed. *1p < .01, one-tailed.

Table 3

Analysis of Discriminate Validity (SEM Correlations a)

	Variables
	Experiential value
	Perceived quality
	Customer satisfaction
	Customer lifetime value

	Experiential value
	0.701b
	
	
	

	Perceived quality
	0.921
	0.664
	
	

	Customer satisfaction
	0.842
	0.810
	0.759
	

	Customer lifetime value
	0.897
	0.895
	0.808
	0.917

Notes. a All correlations are significant at p < 0.05; b Diagonal elements in bold are square roots of average variable extracted (AVE).
Figure Checklist

· Is the figure necessary? Is the figure simple, clean, and free of extraneous detail?

· Are the data plotted accurately? Is the grid scale correctly proportioned?

· Is the lettering large and dark enough to read? Is the lettering compatible in size with the rest of the figure?

· Are parallel figures or equally important figures prepared according to the same scale?

· Are terms spelled correctly?

· Are all abbreviations and symbols explained in a figure legend or figure caption? Are the symbols, abbreviations, and terminology in the figure consistent with those in the figure caption? In other figures? In the text?

· Are the figures numbered consecutively with Arabic numerals? Are all figures mentioned in the text?

Types of Figures

Graphs. are good at quickly conveying relationships like comparison and distribution. The most common forms of graphs are scatter plots, line graphs, bar graphs, pictorial graphs, and pie graphs. For more details and specifics on what kind of information, relations, and meaning can be expressed with the different types of graphs, consult your textbook on quantitative analysis. Spreadsheet programs, such as Microsoft Excel, can generate the graphs for you.

Scatter plots. are composed of individual dots that represent the value of a specific event on the scale established by the two variables plotted on the x- and y-axes. When the dots cluster together, a correlation is implied. On the other hand, when the dots are scattered randomly, no correlation is seen.

[image: image3.jpg]0

»

0w

100

Figure 1. How to create figures in APA style. This figure illustrates effective elements in APA style figures.

Line graphs. depict the relationship between quantitative variables. Customarily, the independent variable is plotted along the x-axis (horizontally) and the dependent variable is plotted along the y-axis (vertically). See example Figure 1...

Bar graphs. come in three main types: 1) solid vertical or horizontal bars, 2) multiple bar graphs, and 3) sliding bars. In solid bar graphs, the independent variable is categorical, and each bar represents one kind of datum, e. g., a bar graph of monthly expenditures. A multiple bar graph can show more complex information than a simple bar graph, e. g., monthly expenditures divided into categories (housing, food, transportation, etc.). In sliding bar graphs, the bars are divided by a horizontal line which serves as the baseline, enabling the representation of data above and below a specific reference point, e. g., high and low temperatures v. average temperature.

[image: image4.jpg]sy

February

=
iy

iy
ugust
September
octoer
Noember

December

S0 w0 o0 0 00 1000

Figure 2. How to create figures in APA style. This figure illustrates effective elements in APA style figures.
Pictorial graphs. can be used to show quantitative differences between groups. Pictorial graphs can be very deceptive: if the height of an image is doubled, its area is quadrupled. Therefore, great care should be taken that images representing the same values must be the same size.

Circle (pie) graphs. are used to represent percentages and proportions. For the sake of readability, no more than five variables should be compared in a single pie graph. The segments should be ordered very strictly: beginning at twelve o’clock, order them from the largest to the smallest, and shade the segments from light to dark (i. e., the smallest segment should be the darkest). Lines and dots can be used for shading in black and white documents.

[image: image5.jpg]Janaary
ey

Maren

 Tansportaon
wtood
“Housing

Figure 3. Bar graph by type.

[image: image6.jpg]white
 AricanAmercan
 Ameican indan
ssian
other

Figure 4. Circle (or pie) graph. For figures, make sure to include the figure number and a title with a legend and caption. These elements appear below the visual display.

Charts. are used to represent the components of larger objects or groups (e. g. a tribal hierarchy), the steps in a process (as in a flow-chart), or the schematics of an object (the components of a cell phone).

[image: image7.jpg]Discourse

Sender Message Medium Receiver

Figure 5. Chart.
Drawings and photographs. can be used to communicate very specific information about a subject. Thanks to software, both are now highly manipulable. For the sake of readability and simplicity, line drawings should be used, and photographs should have the highest possible contrast between the background and focal point. Cropping, cutting out extraneous detail, can be can be very beneficial for a photograph. Use software like GraphicConverter or Photoshop to convert color photographs to black and white before printing on a laser printer. Otherwise most printers will produce an image with poor contrast.

[image: image8.jpg]

Figure 6. Photograph. Follow the title with a legend that explains the symbols in the figure and a caption that explains the figure.

Preparing Figures

In preparing figures, communication and readability must be the ultimate criteria. Avoid the temptation to use the special effects available in most advanced software packages. While three-dimensional effects, shading, and layered text may look interesting to the author, overuse, inconsistent use, and misuse may distort the data, and distract or even annoy readers. Design properly done is inconspicuous, almost invisible, because it supports communication. Design improperly, or amateurishly, done draws the reader’s attention from the data, and makes him or her question the author’s credibility.

The APA has determined specifications for the size of figures and the fonts used in them. Figures of one column must be between 2 and 3.25 inches wide (5 to 8.45 cm). Two-column figures must be between 4.25 and 6.875 inches wide (10.6 to 17.5 cm). The height of figures should not exceed the top and bottom margins. The text in a figure should be in a san serif font (such as Helvetica, Ariel, or Futura). The font size must be between eight and fourteen point. Use circles and squares to distinguish curves on a line graph (at the same font size as the other labels). (See examples above.)

Captions and Legends

For figures, make sure to include the figure number and a title with a legend and caption. These elements appear below the visual display. For the figure number, type Figure X. Then type the title of the figure in upper and lowercase letters. Follow the title with a legend that explains the symbols in the figure and a caption that explains the figure:

Figure 1. How to create figures in APA style. This figure illustrates effective elements in APA style figures.

Captions serve as a brief, but complete, explanation and as a title. For example, “Figure 4: Population” is insufficient, whereas “Figure 4: Population of Grand Rapids, MI by race (1980)” is better. If the figure has a title in the image, crop it.

Graphs should always include a legend that explains the symbols, abbreviations, and terminology used in the figure. These terms must be consistent with those used in the text and in other figures. The lettering in the figure should be of the same type and size as that used in the figure.
Footnotes and Endnotes

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 using either type of footnote, insert a number formatted in superscript following almost any punctuation mark. Footnote numbers should not follow dashes (—), and if they appear in a sentence in parentheses, the footnote number should be inserted within the parentheses. E.g.,
Scientists examined—over several years
—the fossilized remains of the wooly-wooly yak.2 (These have now been transferred to the Chauan Museum.3)
When using the footnote function in a word-processing program like Microsoft Word, place all footnotes at the bottom of the page on which they appear. Footnotes may also appear on the final page of your document (usually this is after the References page). Center the word “Footnotes” at the top of the page. Indent five spaces on the first line of each footnote. Then, follow normal paragraph spacing rules.

Content Notes

Content Notes provide supplemental information to your readers. When providing Content Notes, be brief and focus on only one subject. Try to limit your comments to one small paragraph.

Content Notes can also point readers to information that is available in more detail elsewhere.

Copyright Permission Notes

If you quote more than 500 words of published material or think you may be in violation of “Fair Use” copyright laws, you must get the formal permission of the author(s). All other sources simply appear in the reference list.

Follow the same formatting rules as with Content Notes for noting copyright permissions. Then attach a copy of the permission letter to the document.

If you are reproducing a graphic, chart, or table, from some other source, you must provide a special note at the bottom of the item that includes copyright information. You should also submit written permission along with your work. Begin the citation with “Note.” E.g.,
Note. From “Title of the article,” by W. Jones and R. Smith, 2007, Journal Title, 21, p. 122. Copyright 2007 by Copyright Holder. Reprinted with permission.

Reference List: Basic Rules

· Your reference list should appear at the end of your paper. It provides the information necessary for a reader to locate and retrieve any source you cite in the body of the paper. Each source you cite in the paper must appear in your reference list; likewise, each entry in the reference list must be cited in your text.

· "References" centered at the top of the page (do NOT bold, underline, or use quotation marks for the title). All text should be double-spaced just like the rest of your essay.

· All lines after the first line of each entry in your reference list should be indented one-half inch from the left margin. This is called 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 list 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, single-author references or multiple-author references with the exact same authors in the exact same order 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 List: Author/Authors
Two Authors

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

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.

Two or More Works by the Same Author

Berndt, T. J. (1981).

Berndt, T. J. (1999).

Berndt, T. J. (1999). Friends' influence on students' adjustment to school. Educational Psychologist, 34, 15-28.

Berndt, T. J., & Keefe, K. (1995). Friends' influence on adolescents' adjustment to school. Child Development, 66, 1312-1329.

Wegener, D. T., Kerr, N. L., Fleming, M. A., & Petty, R. E. (2000). Flexible corrections of juror judgments: Implications for jury instructions. Psychology, Public Policy, & Law, 6, 629-654.

Wegener, D. T., Petty, R. E., & Klein, D. J. (1994). Effects of mood on high elaboration attitude change: The mediating role of likelihood judgments. European Journal of Social Psychology, 24, 25-43.

Two or More Works by the Same Author in the Same Year

Berndt, T. J. (1981a). Age changes and changes over time in prosocial intentions and behavior between friends. Developmental Psychology, 17, 408-416.

Berndt, T. J. (1981b). Effects of friendship on prosocial intentions and behavior. Child Development, 52, 636-643.

Introductions, Prefaces, Forewords, and Afterwords

Funk, R., & Kolln, M. (1998). Introduction. In E.W. Ludlow (Ed.), Understanding English Grammar (pp. 1-2). Needham, MA: Allyn and Bacon.

Reference List: Articles in Periodicals

Article in Journal Paginated by Volume

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

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

Article in a Magazine

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

Article in a Newspaper

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

Letter to the Editor

Moller, G. (2002, August). Ripples versus rumbles [Letter to the editor]. Scientific American, 287(2), 12.

Review

Baumeister, R. F. (1993). Exposing the self-knowledge myth [Review of the book The self-knower: A hero under control]. Contemporary Psychology, 38, 466-467.

Reference List: Books

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.

A Translation

Laplace, P. S. (1951). A philosophical essay on probabilities. (F. W. Truscott & F. L. Emory, Trans.). New York, NY: Dover. (Original work published 1814).

Note: When you cite a republished work, like the one above, work in your text, it should appear with both dates: Laplace (1814/1951).

Edition Other Than the First

Helfer, M. E., Keme, R. S., & Drugman, R. D. (1997). The battered child (5th ed.). Chicago, IL: University of Chicago Press.

Article or Chapter in an Edited Book

O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: Metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-123). New York, NY: Springer.

Multivolume Work

Wiener, P. (Ed.). (1973). Dictionary of the history of ideas (Vols. 1-4). New York, NY: Scribner's.

Reference List: Other Print Sources

An Entry in an Encyclopedia

Bergmann, P. G. (1993). Relativity. In The new encyclopedia britannica (Vol. 26, pp. 501-508). Chicago: Encyclopedia Britannica.

Dissertation Abstract

Yoshida, Y. (2001). Essays in urban transportation (Doctoral dissertation, Boston College, 2001). Dissertation Abstracts International, 62, 7741A.

Government Document

National Institute of Mental Health. (1990). Clinical training in serious mental illness (DHHS Publication No. ADM 90-1679). Washington, DC: U.S. Government Printing Office.

Report from a Private Organization

American Psychiatric Association. (2000). Practice guidelines for the treatment of patients with eating disorders (2nd ed.). Washington, DC: Author.

Conference Proceedings

Schnase, J. L., & Cunnius, E. L. (Eds.). (1995). Proceedings from CSCL '95: The First International Conference on Computer Support for Collaborative Learning. Mahwah, NJ: Erlbaum.

Reference List: Electronic Sources (Web Publications)

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

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

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

Abstract

Paterson, P. (2008). How well do young offenders with Asperger Syndrome cope in custody?: Two prison case studies [Abstract]. British Journal of Learning Disabilities, 36(1), 54-58.

Newspaper Article

Author, A. A. (Year, Month Day). Title of article. Title of Newspaper. Retrieved from http://www.someaddress.com/full/url/

Parker-Pope, T. (2008, May 6). Psychiatry handbook linked to drug industry. The New York Times. Retrieved from http://www.nytimes.com

Electronic Books

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

Davis, J. Familiar birdsongs of the Northwest. Retrieved from http://www.powells.com/cgi-bin/biblio?inkey=1-9780931686108-0

Chapter/Section of a Web document or Online Book Chapter

Author, A. A., & Author, B. B. (Date of publication). Title of article. In Title of book or larger document (chapter or section number). Retrieved from http://www.someaddress.com/full/url/

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

Peckinpaugh, J. (2003). Change in the Nineties. In J. S. Bough and G. B. DuBois (Eds.), A century of growth in America. Retrieved from GoldStar database.

Online Book Reviews

Zacharek, S. (2008, April 27). Natural women [Review of the book Girls like us]. The New York Times. Retrieved from http://www.nytimes.com/2008/04/27/books/review/Zachareck
-t.html?pagewanted=2

Castle, G. (2007). New millennial Joyce [Review of the books Twenty-first Joyce, Joyce's critics: Transitions in reading and culture, and Joyce's messianism: Dante, negative existence, and the messianic self]. Modern Fiction Studies, 50(1), 163-173. Available from Project MUSE Web site: http://muse.jhu.edu/journals/modern_fiction_studies/toc/mfs52.1.html

Dissertation/Thesis from a Database

Biswas, S. (2008). Dopamine D3 receptor: A neuroprotective treatment target in Parkinson's disease. Retrieved from ProQuest Digital Dissertations. (AAT 3295214)

Online Encyclopedias and Dictionaries

Often encyclopedias and dictionaries do not provide bylines (authors' names). When no byline is present, move the entry name to the front of the citation. Provide publication dates if present or specify (n.d.) if no date is present in the entry.

Feminism. (n.d.) In Encyclopædia Britannica online. Retrieved from http://www.britannica.com/EBchecked/topic/724633/feminism

Online Bibliographies and Annotated Bibliographies

Jürgens, R. (2005). HIV/AIDS and HCV in Prisons: A Select Annotated Bibliography. Retrieved from http://www.hc-sc.gc.ca/ahc-asc/alt_formats/hpb-dgps/pdf/intactiv/hiv-vih-aids-sida-prison-carceral_e.pdf

Data Sets

Point readers to raw data by providing a Web address (use "Retrieved from") or a general place that houses data sets on the site (use "Available from").

United States Department of Housing and Urban Development. Indiana income limits [Data file]. Retrieved from http://www.huduser.org/Datasets/IL/IL08/in_fy2008.pdf

Graphic Data (e.g., Interactive Maps and Other Graphic Representations of Data)

Solar Radiation and Climate Experiment. (2007). [Graph illustration the SORCE Spectral Plot May 8, 2008]. Solar Spectral Data Access from the SIM, SOLSTICE, and XPS Instruments. Retrieved from http://lasp.colorado.edu/cgi-bin/ion-p?page=input_data_for_ spectra.ion

Qualitative Data and Online Interviews

If an interview is not retrievable in audio or print form, cite the interview only in the text (not in the reference list) and provide the month, day, and year in the text. If an audio file or transcript is available online, use the following model, specifying the medium in brackets (e.g. [Interview transcript, Interview audio file]):

Butler, C. (Interviewer) & Stevenson, R. (Interviewee). (1999). Oral History 2 [Interview transcript]. Retrieved from Johnson Space Center Oral Histories Project Web site: http:// www11.jsc.nasa.gov/history/oral_histories/oral_histories.htm

Online Lecture Notes and Presentation Slides

When citing online lecture notes, be sure to provide the file format in brackets after the lecture title (e.g. PowerPoint slides, Word document).

Hallam, A. Duality in consumer theory [PDF document]. Retrieved from Lecture Notes Online Web site: http://www.econ.iastate.edu/classes/econ501/Hallam/index.html

Roberts, K. F. (1998). Federal regulations of chemicals in the environment [PowerPoint slides]. Retrieved from http://siri.uvm.edu/ppt/40hrenv/index.html

Nonperiodical Web Document, Web Page, or Report

Author, A. A., & Author, B. B. (Date of publication). Title of document. Retrieved from http://Web address

NOTE: When an Internet document is more than one Web page, provide a URL that links to the home page or entry page for the document. Also, if there isn't a date available for the document use (n.d.) for no date.

Computer Software/Downloaded Software

Ludwig, T. (2002). PsychInquiry [computer software]. New York: Worth.

Hayes, B., Tesar, B., & Zuraw, K. (2003). OTSoft: Optimality Theory Software (Version 2.1) [Software]. Available from http://www.linguistics.ucla.edu/people/hayes/otsoft/

E-mail

E-mails are not included in the list of references, though you parenthetically cite them in your main text: (E. Robbins, personal communication, January 4, 2001).

Online Forum or Discussion Board Posting

Frook, B. D. (1999, July 23). New inventions in the cyberworld of toylandia [Msg 25]. Message posted to http://groups.earthlink.com/forum/messages/00025.html

Blog (Weblog) and Video Blog Post

Dean, J. (2008, May 7). When the self emerges: Is that me in the mirror? [Web log comment]. Retrieved from http://www.spring.org.uk/

the1sttransport. (2004, September 26). Psychology Video Blog #3 [Video file]. Retrieved from http://www.youtube.com/watch?v=lqM90eQi5-M

Wikis

OLPC Peru/Arahuay. (n.d.). Retrieved from the OLPC Wiki: http://wiki.laptop. org/go/OLPC_Peru/Arahuay

Audio Podcast

For all podcasts, provide as much information as possible; not all of the following information will be available. Possible addition identifiers may include Producer, Director, etc.

Bell, T., & Phillips, T. (2008, May 6). A solar flare. Science @ NASA Podcast. Podcast retrieved from http://science.nasa.gov/podcast.htm

Video Podcasts

Scott, D. (Producer). (2007, January 5). The community college classroom [Episode 7]. Adventures in Education. Podcast retrieved from http://www.adveeducation.com

Reference List: Other Non-Print Sources

Interviews, Email, and Other Personal Communication

No personal communication is included in your reference list; instead, parenthetically cite the communicators 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).

Motion Picture

Producer, P. P. (Producer), & Director, D. D. (Director). (Date of publication). Title of motion picture [Motion picture]. Country of origin: Studio or distributor.

Note: If a movie or video tape is not available in wide distribution, add the following to your citation after the country of origin: (Available from Distributor name, full address and zip code).

A Motion Picture or Video Tape with International or National Availability

Smith, J. D. (Producer), & Smithee, A. F. (Director). (2001). Really big disaster movie [Motion picture]. United States: Paramount Pictures.

A Motion Picture or Video Tape with Limited Availability

Harris, M. (Producer), & Turley, M. J. (Director). (2002). Writing labs: A history [Motion picture]. (Available from Purdue University Pictures, 500 Oval Drive, West Lafayette, IN 47907)

Television Broadcast or Series Episode

Producer, P. P. (Producer). (Date of broadcast or copyright). Title of broadcast [Television broadcast or Television series]. City of origin: Studio or distributor.

Single Episode of a Television Series

Writer, W. W. (Writer), & Director, D. D. (Director). (Date of publication). Title of episode [Television series episode]. In P. Producer (Producer), Series title. City of origin: Studio or distributor.

Wendy, S. W. (Writer), & Martian, I. R. (Director). (1986). The rising angel and the falling ape [Television series episode]. In D. Dude (Producer), Creatures and monsters. Los Angeles, CA: Belarus Studios.

Television Broadcast

Important, I. M. (Producer). (1990, November 1). The nightly news hour [Television broadcast]. New York, NY: Central Broadcasting Service.

A Television Series

Bellisario, D.L. (Producer). (1992). Exciting action show [Television series]. Hollywood: American Broadcasting Company.

Music Recording

Songwriter, W. W. (Date of copyright). Title of song [Recorded by artist if different from song writer]. On Title of album [Medium of recording]. Location: Label. (Recording date if different from copyright date).

Taupin, B. (1975). Someone saved my life tonight [Recorded by Elton John]. On Captain fantastic and the brown dirt cowboy [CD]. London, England: Big Pig Music Limited.

OUYANG Yuan,

Maria Hartwig

Pa¨r Anders Granhag

Elizabeth F. Loftus

Correspondence concerning this article should be addressed to Jane Goodman-Delahunty, Australian Graduate School of Policing, Charles Sturt University, Manly Campus, P.O. Box 168, Manly, New South Wales, 2088 Australia. E-mail: jdelahunty@csu.edu.au.

� While the method of examination for the wooly-wooly yak provides important insights to this research, this document does not focus on this particular species.

� See Blackmur (1995), especially chapters three and four, for an insightful analysis of this extraordinary animal.

