

APA Style for References: A Brief Guide

This guide illustrates the most frequently used citation types (single spaced to save room). For other citations or style questions, refer to the *Publication Manual of the American Psychological Association* (APA), 6th edition available at the library reference desk, 808.06615 P976 2010.

- Use the heading References; center the heading on the top of the first page.
- List each entry alphabetically by the first word of each citation (skip *a*, *an*, or *the* if it is the first word).
- Double space within and between each citation entry.
Note that the examples below are single spaced to save room.
- Use hanging indent if citation has more than one line.
- In titles of books or newspaper, magazine or journal articles, capitalize only the first word, the first word after a colon, and proper nouns, e.g., Gendzel example below. However, in titles of periodicals (e.g., titles of journals, magazines, or newspapers), capitalize each significant word of the title, e.g., *Journal of American Culture*.
- Give the name of the publisher in as brief a form as is understandable, omitting unnecessary words, such as Publishers, Co., and Inc., but retaining the words Books and Press.

PRINT BOOKS: Author/Editor's Last Name, Author/Editor's Initial(s). (Ed. or Eds. if edited book with no author) (Publication year). <i>Title [in italics]</i> (Edition - if given). Place of publication: Publisher.	
One author	Adams, D. (1979). <i>The hitchhiker's guide to the galaxy</i> . New York, NY: Ballantine Books.
Corporate author	American Psychological Association. (2001). <i>Thesaurus of psychological index terms</i> . Washington, DC: American Psychological Association.
Two to seven authors	Edwards, L. C., Bayless, K. M., & Ramsey, M. E. (2009). <i>Music and movement: A way of life for the young child</i> . Upper Saddle River, NJ: Pearson Merrill Prentice Hall.
Collection or anthology	Galvin, K. M., & Cooper, P. J. (Eds.). (2006). <i>Making connections: Readings in relational communication</i> (4th ed.). New York, NY: Routledge.
PRINT CHAPTERS in books: Author of chapter or article's Last Name, Author's Initial(s). (Publication year). Title of chapter or article. In Editor Initials and Last Name (Ed.), <i>Title [in italics]</i> (pages of chapter). Place of publication: Publisher.	
In a collection or anthology	Burke, R. J. (2006). Workaholism. In T. G. Plante (Ed.), <i>Mental disorders of the new millennium</i> (pp. 171-192). Westport, CT: Praeger.
In an encyclopedia or reference work	Huang, J. S., & Patrick, K. (2008). Child obesity programs. In K. Keller (Ed.), <i>Encyclopedia of obesity</i> (Vol. 1, pp. 136-139). Los Angeles, CA: Sage.
PRINT ARTICLES from periodicals: Author's Last Name, Author's Initial(s). (Publication year, Month and day - if given). Title of article. <i>Title of Periodical [in italics]</i> , <i>volume number [in italics]</i> for journals or magazines, (issue number - if given), pages.	
In a journal or magazine paginated by issue	Fata, C. (2009, May-June). Double heartbreak: Do mental scars deserve military decoration? <i>Psychology Today</i> , 42(3), 26. Gendzel, G. "It didn't start with Proposition 187: One hundred and fifty years of nativist legislation in California." <i>Journal of the West</i> , 48, 76-81.
In a journal or magazine paginated by volume	Mellers, B. A. (2000). Choice and the relative pleasure of consequences. <i>Psychological Bulletin</i> , 126, 910-924.
In a newspaper	Schwartz, J. (1993, September 30). Obesity affects economic, social status. <i>The Washington Post</i> , pp. A1, A4.
Note: If page numbers are not contiguous, give all page numbers separated by a comma, e.g., Schwartz example above.	

<p>Note about DOIs for electronic sources: The DOI (digital object identifier) is a unique alphanumeric string that provides a permanent link to an internet location. DOIs are often found at the top of an article. APA prefers the DOI be used in the citation instead of the URL [website address]. You can also use www.crossref.org to find DOIs or see a Reference Librarian for additional help.</p>	
<p>E-BOOKS: Author/Editor's Last Name, Initials. (Ed. or Eds.) [if edited book with no author] (Publication Year). Title of article [if part of a book]. <i>Title of book [in italics]</i>. Place of publication: Publisher. doi: or Retrieved from www.websiteaddress.com</p>	
E-book with a DOI	Schiraldi, G. R. (2001). <i>The post-traumatic stress disorder sourcebook: A guide to healing, recovery, and growth</i> . doi:10.1036/0071393722
E-book without a DOI	Walker, S. M. (Ed.) (2008). <i>Volcanoes</i> . Minneapolis: Lerner. Retrieved from http://web.a.ebscohost.com/ehost/ebookviewer
<p>ARTICLES FROM SUBSCRIPTION DATABASES: Author's Last Name, Initials. Publication Year, Month day. Title of article. <i>Title of Periodical [in italics]</i>, volume number [in italics] for journals or magazines (issue number – if given), pages. doi: or Retrieved from www.websiteaddress.com</p>	
Scholarly journal with a DOI	Frakt, A. B., & Carroll, A. E. (2013). Sound policy trumps politics: States should expand Medicaid. <i>Journal Of Health Politics, Policy & Law</i> , 38(1), 165-178. doi:10.1215/03616878-1898839
Newspaper without a DOI	Hilts, P. J. (1999, February 16). In forecasting their emotions, most people flunk out. <i>New York Times</i> . pp. F1-F2. Retrieved from http://search.proquest.com/docview/431121719/1F22C2A1822A49A3PQ/1?accountid=27372
Magazine without a DOI	Thompson, M. (2008, June). America's medicated army. <i>Time</i> , 171(24), 38. Retrieved from http://web.a.ebscohost.com/ehost/detail/detail?sid=c6fa0df8-9741-4c8e-b728-1cf18f9cad0
<p>ARTICLES PUBLISHED DIRECTLY ON THE WEB: Author's Last Name, Initials. Publication Year, Month day [or n.d. if not available]. Title of article. <i>Title of Online Journal [in italics]</i>, volume number [in italics] issue number [or any other identifying number], doi: or Retrieved from www.websiteaddress.com</p>	
Article on the World Wide Web (<i>Not from subscription database</i>)	Cullen, D. (2004, April 20). The depressive and the psychopath: At last we know why the Columbine killers did it. <i>Slate</i> . Retrieved from http://www.slate.com/id/2099203 Frazier, P., & Leslie, J. (2014). Feedback and goal-setting interventions to reduce electricity use in the real world. <i>Behavior and Social Issues</i> , 23, 20-34. doi:10.5210/bsi.v23i0.4324
<p>WEB PAGES: Author's Last Name, Initials [or organization name]. Publication Year, Month day [or n.d. if not available]. <i>Title of online publication [in italics]</i>. Retrieved from www.websiteaddress.com</p>	
Web page	Fox, S. (2007, October 8). <i>E-patients with a disability or chronic disease</i> . Retrieved from http://www.pewinternet.org/pdfs/EPatients_Chronic_Conditions_2007.pdf Mental Health America. (2007, December 12). <i>Factsheet: Post-traumatic stress disorder (PTSD)</i> . Retrieved from http://www.mentalhealthamerica.net/go/ptsd
<p>OTHER RESOURCES: See the <i>Publication Manual</i> for more detail. Also, Purdue University's Online Writing Lab's "APA 6th edition Style Guide," available on the GCC Library's Citing Sources webpage, has additional examples.</p>	
Art or image	Rousseau, H. (1896). <i>Ship in a storm</i> [Painting]. Musee de l'Orangerie, Paris. Retrieved from http://library.artstor.org/library/iv2.html?parent=true
Blog	Reissman, H. (2013, April 8). Rethinking the term 'illegal' immigrant: Because people can't be illegal [Web log post]. Retrieved from http://blog.ted.com/2013/04/08/rethinking-the-term-illegal-immigrant-because-people-cant-be-illegal
Audio or video clip	Gore, A. (Speaker). (2006). An inconvenient truth (1/10 Movie clip) [Video file]. Retrieved from http://youtu.be/NXMarwAusY4?list=PL1A6E2D304D264F58
Movie on a DVD	Scorsese, M. (Producer), & Lonergan, K. (Writer/Director). (2000). <i>You can count on me</i> [DVD]. United States: Paramount Home Entertainment.