

APA's Greatest Hits – Some Frequently-Used Citation Formats

Based on 7th edition of the American Psychological Association's *Publication Manual* – (Note: This is *not* MLA!)

- All citations should be **double-spaced** and use a “**hanging indent.**”
- Names: use **last name** and **initials** only (e.g., “Sacks, O. W.”)
- **Titles** (except journal titles): **Capitalize only** the **first word** of the **title**; first word of the **subtitle**; & **proper names**
- **Journal Titles**: Use **full capitalization** (capitalize all major words, no minor words: *Journal of Social Psychology*)
- **DOI Numbers**: if a source (such as a journal article) has a DOI (Digital Object Identifier) number, include it, embedded in a doi.org URL. It replaces other electronic retrieval information such as a regular Web URL.

Book

Author. (Year). <i>Title of book</i> . Publisher.	Wright, W. (1999). <i>Born that way: Genes, behavior, personality</i> . Alfred A. Knopf.
---	--

Article in a Reference Book

Author. (Year). Title of article. In Editor (Ed.), <i>Title of reference book</i> (pp. pages). Publisher.	Stern, L. A., & Callister, M. A. (1999). Facial expression. In D. Levinson, J. J. Ponzetti, Jr., & P. F. Jorgensen (Eds.), <i>Encyclopedia of human emotions</i> (pp. 253-258). Macmillan Reference USA.
---	--

Websites

In APA style, the nature of the document matters more than the fact that the document is found on the web, so there isn't one format for all web documents. Is it an online book? A journal article? A committee report?

Journal Article on the Web (no DOI number available)

Author. (Year). Article title. <i>Journal Title</i> , volume(issue), pages. URL	Loftus, E. F. (1993). Make-believe memories. <i>American Psychologist</i> , 58(11), 867-873. http://faculty.washington.edu/eloftus/Articles/AmerPsychAward+ArticlePDF03%20(2).pdf
---	---

Government Document Online

Author. (Year). <i>Title</i> . (Report No.). URL	U.S. Department of Health and Human Services, National Institutes of Health, National Institute of Mental Health. (2009). <i>Anxiety disorders</i> . (NIH Publication No. 09 3879). http://www.nimh.nih.gov/health/publications/anxiety-disorders/nimhanxiety.pdf
--	--

Online Book / General Website

Use for: **Web Documents not covered by other categories** (“informally published work”)

You **do not need** to include the **date of retrieval** except for sources such as wikis that are likely to change over time.

Author. (Year). <i>Document title</i> . Name of website or archive. URL	Perry, C. (2013) <i>Hypnosis</i> . False Memory Syndrome Foundation. http://www.fmsfonline.org/?ginterest=Hypnosis
---	--

Databases

In APA style, **you do not need to include the name of the database** that contained your article (except in special cases where the database is the *only* place that the article is available). So, you may treat a reference book article or periodical article from a database as if you had used the print version of the reference book or periodical.

Periodicals (Magazines, Journals, Newspapers)

If your article has a “**DOI number**” (Digital Object Identifier), include it! Articles with DOI numbers do not need any additional electronic retrieval information such as a URL. Embed the DOI into a URL for https://doi.org/_____. Articles from **scholarly journals** are the sources most likely to have a DOI.

If the article was **online** (on the free Web, not in a database) and has no DOI, include the direct URL (Web address) for the specific article at the end of the normal citation.

Journal Article (with DOI)	
Author. (Year). Article title. <i>Journal Title</i> , volume(issue), pages. https://doi.org/xxxxxxxxxxx	Duderija, A. (2007). Literature review: Identity construction in the context of being a minority immigrant religion: The case of western-born Muslims. <i>Immigrants & Minorities</i> , 25(2), 141-162. https://doi.org/10.1080/02619280802018132
Journal Article (no DOI) (print or database)	
Author. (Year). Article title. <i>Journal Title</i> , volume(issue), pages.	Astra, R., & Singg, S. (2000). The role of self-esteem in affiliation. <i>Journal of Psychology</i> , 134(1), 15-22.
Magazine Article (print or database)	
Author. (Full Date). Article title. <i>Magazine Title</i> , volume(issue), pages.	Stern, V. (2009, Nov/Dec). Why we worry. <i>Scientific American Mind</i> , 20(6), 40-47.
Newspaper Article (print or database)	
Author. (Full Date). Article title. <i>Newspaper Title</i> , p. pages.	Baker, B. (2008, July 28). Reading the body language of infants. <i>The Boston Globe</i> , p. 12A.
Journal, Magazine, or Newspaper Article Online – (not in a database)	
Author. (Date). Article title. <i>Periodical Title</i> , volume(issue). URL	Pychyl, T. (2009, September). Ending procrastination--right now! <i>Psychology Today</i> , 42(5). http://www.psychologytoday.com/magazine/archive