
3/18/2015

1

APA

Formatting and Style

Guide

What is APA?

The American Psychological Association (APA) citation

style is the most commonly used format for manuscripts

in the social sciences.

APA regulates:

• Stylistics

• In-text citations

• References

APA Style: Point of View and Voice

• personal pronouns where appropriate

Try: We conducted an experiment…

 Avoid: The authors conducted an

 experiment….

• the active voice rather than passive voice

 Try: We asked participants questions.

 Avoid: The participants have been asked

 questions by the researchers.

 Use:

• clear: be specific in descriptions and explanations

• concise: condense information when you can

• plain: use simple, descriptive adjectives and

minimize figurative language

APA Style: Language

Language in an APA paper is:

Types of APA Papers

The literature review:

• Contains a summary of what the scientific

literature says about the topic of your research

• Includes a title page, introduction, and list of

references

The experimental report:

• Describes your experimental research

• Includes a title page, abstract, introduction,

method, results, discussion, list of references,

appendices, tables, and figures

Types of APA Papers

• follow the general format

• consult the instructor

• consult the APA Publication Manual

If your paper fits neither of the categories above:

3/18/2015

2

General Format

• be typed and double-spaced be printed on

standard-sized paper (8.5”x11”)

• use 1” margins on all sides

• use 10-12 pt. Times New Roman or a similar font

• include a page header (title) in the upper left-hand

of every page and a page number in the upper right-

hand side of every page

Note: If you are writing a manuscript draft, APA

suggests using two spaces between sentences to aid

readability (see pp. 87-88 in the APA manual).

Your essay should:

References

Main Body

 Abstract

General Format

Title page

Your essay should

include four major

sections:

Title Page

Page header:

(use Insert Page

Header)

title flush left + page

number flush right.

Title:

(in the upper half of

the page, centered)

name (no title or

degree) + affiliation

(university, etc.)

Abstract Page

Page header: do

NOT include

“Running head:”

Abstract: centered,

at the top of the

page

Write a 150- to 250-

word summary of

your paper in an

accurate, concise,

and specific manner.

Main Body (Text)

• Number the first text page as page number 3

• Type and center the title of the paper centered, at

the top of the page

• Type the text double-spaced with all sections

following each other without a break

• Identify the sources you use in the paper in

parenthetical in-text citations

• Format tables and figures

References Page

• Center the title

(References) at the top of

the page. Do not bold it.

• Double-space reference

entries

• Flush left the first line of

the entry and indent

subsequent lines

• Order entries

alphabetically by the

author’s surnames

3/18/2015

3

References: Basics

• Invert authors’ names (last name first followed

by initials: “Smith, J.Q.”)

• Alphabetize reference list entries the last name of

the first author of each work

• 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.

References: Basics

• 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

Making the References List

1. Identify the type of source: Is it a book? A journal

article? A webpage?

2. Find a sample of citing this type of source in the

textbook or in the OWL APA Guide:

http://owl.english.purdue.edu/owl/resource/560/01/

3. “Mirror” the sample

4. Make sure that the entries are listed in the

alphabetical order and the subsequent lines are

indented (Recall References: Basics)

APA is a complex system of citation. When compiling

the reference list, the strategy below might be useful:

In-text Citations: Basics

In-text citations help readers locate the cited source

in the References section of the paper.

Whenever you use a source, provide in parenthesis:

• the author’s name and the date of publication

• for quotations and close paraphrases, provide

the author’s name, date of publication, and a

page number

In-text Citations:

Formatting Quotations

 Caruth (1996) states that a traumatic response
 frequently entails a “delayed, uncontrolled
 repetitive appearance of hallucinations and other
 intrusive phenomena” (p.11).

 A traumatic response frequently entails a

 “delayed, uncontrolled repetitive appearance of

 hallucinations and other intrusive phenomena”

(Caruth, 1996, p.11).

When quoting, introduce the quotation with a signal

phrase. Make sure to include the author’s name, the year

of publication, the page number, but keep the citation

brief—do not repeat the information.

In-text Citations:

Formatting a Summary or Paraphrase

Provide the author’s last name and the year of

publication in parenthesis after a summary or a

paraphrase.

 Though feminist studies focus solely on women's

 experiences, they err by collectively perpetuating

 the masculine-centered impressions (Fussell,

 1975).

http://owl.english.purdue.edu/owl/resource/560/01/

3/18/2015

4

In-text Citations:

Formatting a Summary or Paraphrase

Include the author’s name in a signal phrase followed
by the year of publication in parenthesis.

 Recently, the history of warfare has been

 significantly revised by Higonnet et al. (1987),

 Marcus (1989), and Raitt and Tate (1997) to

 include women’s personal and cultural

responses to battle and its resultant traumatic

effects.

In-text Citations:

Formatting a Summary or Paraphrase

When including the quotation in a

summary/paraphrase, also provide a page number in

parenthesis after the quotation:

 According to feminist researchers Raitt and Tate

 (1997), “It is no longer true to claim that women's

 responses to the war have been ignored” (p. 2).

In-text Citations:

Signal Words

 Introduce quotations with signal phrases, e.g.

According to X. (2008), “….” (p. 3).

X. (2008) argued that “……” (p. 3).

Use such signal verbs as:

 acknowledged, contended, maintained,

 responded, reported, argued, concluded,

 etc.

Use the past tense or the present perfect tense of

verbs in signal phrases

In-text Citations:

Two or More Works

When the parenthetical citation includes two or

more works, order them in the same way they

appear in the reference list—the author’s name,

the year of publication—separated by a

semi-colon.

 (Kachru, 2005; Smith, 2008)

In-text Citations:

A Work with Two Authors

When citing a work with two authors, use “and”

in between authors’ name in the signal phrase yet

“&” between their names in parenthesis.

 According to feminist researchers Raitt and Tate

 (1997), “It is no longer true to claim that women's

 responses to the war have been ignored” (p. 2).

 Some feminists researchers question that “women's

 responses to the war have been ignored” (Raitt &

 Tate, 1997, p. 2).

In-text Citations:

A Work with Three to Five authors

When citing a work with three to five authors, identify all

authors in the signal phrase or in parenthesis.

 (Harklau, Siegal, and Losey, 1999)

In subsequent citations, only use the first author's last

name followed by "et al." in the signal phrase or in

parentheses.

 (Harklau et al., 1993)

3/18/2015

5

In-text Citations:

A Work with Six and More Authors

When citing a work with six and more authors, identify

the first author’s name followed by “et al.”

 Smith et al. (2006) maintained that….

 (Smith et al., 2006)

In-text Citations:

A Work of Unknown Author

When citing a work of unknown author, use the

source’s full title in the signal phrase and cite the
first word of the title followed by the year of

publication in parenthesis. Put titles of articles and

chapters in quotation marks; italicize titles of books

and reports.

 According to “Indiana Joins Federal

 Accountability System” (2008), …

Or,

 (“Indiana,” 2008)

In-text Citations:

Organization

When citing an organization, mention the organization

the first time when you cite the source in the signal

phrase or the parenthetical citation.

 The data collected by the Food and Drug

 Administration (2008) confirmed that…

If the organization has a well-known abbreviation,

include the abbreviation in parens the first time the

source is cited and then use only the abbreviation in

later citations.

 Food and Drug Administration (FDA)

 confirmed … FDA’s experts tested…

In-text Citations:

The same last name/the same author

When citing authors with the same last names, use first

initials with the last names.

 (B. Kachru, 2005; Y. Kachru, 2008)

When citing two or more works by the same author

published in the same year, use lower-case letters (a, b,

c) with the year of publication to order the references.

 Smith’s (1998a) study of adolescent immigrants…

In-text Citations:

Personal communication

When citing interviews, letters, e-mails, etc., include the

communicator’s name, the fact that it was personal

communication, and the date of the communication. Do

not include personal communication in the reference list.

 A. P. Smith also claimed that many of her students

 had difficulties with APA style (personal

 communication, November 3, 2002).

Or,

 (E. Robbins, personal communication, January 4,

 2001).

In-text Citations:

Electronic sources

When citing an electronic document, whenever

possible, cite it in the author-date style. If electronic

source lacks page numbers, locate and identify

paragraph number/paragraph heading.

 According to Smith (1997), ... (Mind over Matter

 section, para. 6).

3/18/2015

6

APA Headings

APA uses a system of five heading levels

APA Headings

Here is an example of the five-level heading system:

APA Tables

Label tables with an Arabic numeral and provide a

title. The label and the title appear on separate lines

above the table, flush-left and single-spaced.

Cite a source in a note below the table.

Country Regular users

France 9 ml

 Table 1

 Internet users in Europe

 Note: The data are adapted from “The European

 Union and Russia”(2007). Retrieved from

 http://epp.eurostat.ec.europa.eu

APA Figures

Label figures with an Arabic numeral and provide a

title. The label and the title appear on the same line

below the figure, flush-left .

You might provide an additional title centered above

the figure.

Cite the source below the label and the title.

 Figure 1. Internet users in Europe. Adapted from

The European Union and Russia: Statistical

 comparison by Eurostat Statistical Books, 2007,

 Retrieved from http://epp.eurostat.ec.europa.eu

Additional APA Resources

• The Purdue OWL http://owl.english.purdue.edu

• Purdue Writing Lab @ HEAV 226

• Composition textbooks

• Publication Manual of the American Psychological

Association, 6th ed.

• APA’s website http://www.apastyle.org

The End

http://owl.english.purdue.edu/
http://www.apastyle.org/

