Hummel, J. and Kaeck, D. (1995).

How to use the ’94 APA style guide. APS Observer, Sept., 16-22.

How to Cite References Using the APA Style Guide

Excerpted from Hummel, J. and Kaeck, D. (1995).

How to use the ’94 APA style guide. APS Observer, Sept., 16-22.
Citations
1. Each quotation is accompanied by a parenthetical citation that includes the name(s) of

 the author(s), the publication date, and the page(s) where the quotation is located.

 Follow the “5-word” rule: If 5 or more words from the source are used and in the

same order in your paper, the rules for quoting need to be followed. All paraphrased works must also be cited parenthetically within the body of the paper with one exception: If summarizing/critiquing a single article, paraphrasing does not have to be referenced. Always paraphrase accurately. Citations for paraphrased works require the surnames of the authors and the date (one may also cite the page(s) where the paraphrased content is located). When a work has multiple authors the citation should link the last author’s name with the others using the ampersand symbol (&) if the citation is in parenthesis; otherwise the word “and” is used (see examples A-D below).

2. Use only the sources that you have directly accessed. The first time a work is cited

 all authors (if 5 or less) are cited in order, by their surnames. If the work has one or

 two authors, cite all of them by their surnames each time the work is cited. If the

 work has three or more authors, cite all of them in the first parenthetical reference.

 Later references will parenthetically cite the first author’s surname followed by the

 expression “et al.,” date, and specific page number(s) if the reference is a direct

 quotation. If the work has more than five authors, the citation consists of the primary

 author’s surname followed by et al. All authors of the work are listed in the reference

 entry. When a point is made by multiple sources, alphabetize them using the primary

 authors’ surnames in the parenthetical citation, and separate them with semicolons.

Example of a Citation Listing Multiple Sources

Psychologists have been slow to develop behavioral taxonomies that classify
processes and operations or behavior (Catania, 1984). Those classification and
notational systems that do exist (Grant, 1964; Hall, 1976; Mechner, 1959;
Millenson, 1967; Schoenfeld et al., 1972; Snapper, Kadden, & Inglis, 1982; Woods,
1974) are infrequently used (Catania 1984), and appear to be too detailed and
complex for undergraduates enrolled in introductory courses to readily comprehend
and use. (Hummel, Kaeck, Bowes, & Rittenhouse, 1994, p. 4)
3. Obtain permission to quote when necessary. APA-copyrighted works require written

 permission before using a total of over 500 words from that work. Quotations from a

 single source should be limited to fewer than 500 words.

Example A: Typical In-Text Citation

Although many behavioral scientists feel that punishment should never be used, Deitz
and Hummel (1978) offer two situations where it may be ethical to use the
procedure.

Example B: Another Typical In-Text Citation

There are two situations where punishment procedures may be warranted: When all
other deceleration methods have failed or when the behavior is a clear and present
danger to self or others (Deitz & Hummel, 1978).

Example C: In-Text Citation for Short Direct Quotation

Using punishment instead of other procedures to decelerate behavior is problematic.
“Punishment should be reserved for only very serious misbehaviors and should be used
only when other alternatives have been exhausted” (Deitz & Hummel, 1978, p. 81).

4. A complete quotation of less than 40 words should be incorporated within the paper’s

 text, begun and ended with double quotation (i.e., “”) marks, and must be followed by

 a parenthetical reference citing the author(s), date of publication, and the page(s)

 where the quotation is printed.

Example D: In-Text Citation for Short Direct Quotation

Using punishment to decelerate behavior is problematic. According to Deitz and
Hummel (1978), “Punishment should be reserved for only very serious misbehaviors
and should be used only when other alternatives have been exhausted” (p. 81).
 Quotations of 40 or more words must be presented (a) as an indented (5-7 spaces from the left margin block. (b) without quotation marks, (c) followed by a parenthetical reference that cites the page(s) where the quoted materials are located in the original work.

Example E: In-Text Citation for Direct Quotation Longer Than 39 Words

 In schools, punishment is one of the most widely used procedures to decrease
behavior because teachers are not familiar with other deceleration procedures, and
because it works quickly and effectively.

 The decision to use punishment should be made carefully. Special consideration

 should be given to whether or not the procedure can be implemented properly. If

 implemented correctly, punishment will reduce a misbehavior faster and more

 efficiently than any other reductive technique. However, in many cases, once the

 procedure is stopped, there is a high probability that the misbehavior will return to

 its original level unless the child has been taught alternate, desirable behavior that

 can be done instead of the misbehavior. (Dietz & Hummel, 1978, p. 96)

Example F: Direct Quotation Longer than 39 Words

 Punishment is one of the most widely used procedures to decrease behavior in
school settings because teachers are not familiar with other deceleration procedures,
and because it works quickly and effectively. Still, Deitz and Hummel (1978) do not
advocate reliance on punishment:

The decision to use punishment should be made carefully. Special consideration should be given to whether or not the procedure can be implemented properly. If implemented correctly, punishment will reduce a misbehavior faster and more efficiently than any other reductive technique. However, in many cases, once the procedure is stopped, there is a high probability that the misbehavior will return to its original level unless the child has been taught alternate, desirable behavior than can be done instead of the misbehavior. (p. 96)

5. Quotations that cite or quote another copyrighted work should be avoided. However,

 if there is no alternative the guidelines presented on pp. 200-201, example #22 of

 Appendix 3-A of the Publication Manual must be followed.

6. The use of ellipsis (...) points are not recommended. These are used when one omits

 part of an original source (i.e., when not quoting an entire sentence). Quotations outof

 context can be misinterpreted. If only a portion of a sentence is quoted, the directions

 of p. 97, Section 3.38, of the manual should be followed.

7. Footnotes are not recommended. If necessary, their appropriate use is specified on p.

 163, Section 3.87, of the manual.

Constructing References
1. The list of references is always started on a new page.

2. The word “References” should be centered at the top of the page.

3. All sources cited in the manuscript must be listed in alphabetical order in the reference

 list.

4. References are not bibliographies. Bibliographies refer the interested reader to additional sources for further reading that were not specifically cited in the manuscript, and are not used in APA-style manuscripts.

5. Each reference is typed double-spaced. The first line of each reference is indented either 5, 6, or 7 spaces (the same spacing used in the paper to indent paragraphs).

6. The general format for a book reference includes the following components. First, all

 authors are listed (in the order in which the names appeared on the original manuscript by their surname followed by the initials of their first and middle name (if known). The date of publication is presented in parentheses after the listing of authors, and is followed by a period. The underlined title follows the publication date, and only the first word of the title is capitalized with two exceptions: Proper nouns, such as a person’s name, are capitalized and when the book’s complete title uses a colon, the first letter of the word following the colon is capitalized. If the book is a second or later edition, after the title, in parentheses without underlining, the edition is indicated using the following type of abbreviations: (2nd ed.). The last component of a book reference is publication information which includes the city where the book was published and the name of the publisher (city and publisher are separated by a colon). If the name and location of the city are not well known, the city’s name should be followed by the abbreviation of the state where the city is located. Information about the publisher should be as brief as possible (e.g., do not use Co., Inc.). Appendix 3-A (pp. 179-222) illustrates the many variations of book references (e.g., second and later editions, edited books, corporate authors).

Example of a Book Reference

 Deitz, S. M., & Hummel, J. H. (1978). Discipline in the schools: A guide to
reducing misbehavior. Englewood Cliffs, NJ: Educational Technology Publications.

7. Journal references include many of the same components used in book references, and begins with a listing of the surnames and initials for all authors, separated by commas. An ampersand (&) is used instead of the word “and” before the surname of the last author. The date of publication, in parentheses, comes after the authors’ names, and is followed by a period. Only the first word in the article’s title is capitalized (again, proper nouns such as a person’s name or use of a colon in the article title require additional capitalization). The article title is followed by a period. The next part of the journal reference is the name of the journal, underlined, with each word capitalized except for prepositions and conjunctions (e.g., of, and), followed by a comma, and the numeric volume number underlined. Issue number follows the volume number, in parentheses, but are only used when each issue of the journal begins with page 1; issue number is not underlined and there is no space between it and the volume number. A comma separates the journal’s volume number and the inclusive range of pages where the article is published in the journal without the abbreviation “pp.” or the word “pages.”

Example of a Journal Reference

 Hummel, J. H., Abercrombie, C., & Koepsel, P. (1991). Teaching students to
analyze examples of classical conditioning. The Behavior Analyst, 14, 241-246.

8. The general format for a conference paper requires that the authors be listed the same way they are listed in book and journal references. After the authors’ names the year and month of presentation, separated by a comma, is given in parentheses, followed by a period. After the presentation date is the title of the paper. It is underlined, with only the first word of the title capitalized (exceptions include proper names and the word following a colon). The title is followed by a period. The last part of a convention paper reference is a short statement naming the group to whom the paper was presented and the city and state (abbreviated) in which the meeting was held. Appendix #-A (pp. 210-211) of the manual illustrates five variations for referencing presentations made at conventions including symposia and poster.

Example of a Reference to a Conference Paper:

 Hummel, J. H., Huitt, W. G., Michael, R., & Walters, L. (1994, April). What you
measure is what you get. A databased presentation made at the annual meeting of the
Southeastern Psychological Association, New Orleans, LA.

9. At present, the general format for referencing electronic media is: (a) author surnames and initials separated by commas in the order in which they appear on the paper, with the last author’s surname connected to the others with an ampersand (&); (b) the date, in parentheses, of publication or copyright (if not available the date of the search is used) followed by a period; (c) the full title, underlined, of the source followed, in brackets, [], by a description of the nature of the source (e.g., on-line, CD-ROM) ending with a period, and (d) an availability statement that permits a reader to retrieve the document. Do not end the reference with a period.

Examples of Electronic Media Reference:

 Abstract.

 Kerka, S. (1992). Family literacy programs and practices. [CD-ROM]. Abstract

from: SilverPlatter 3.11: ERIC Document Reproduction Service No. ED 347 328

 LaConte, M. A., Shaw, D., & Dunn, I. (1993). The effects of a rational-emotive
affective education program for high-risk middle school students. [CD-ROM].
Psychology in the Schools, 30, 274-281. Abstract from SilverPlatter 3.11: PsycLIT
Item: 81-07567

10. The format for referencing a report deposited with the Educational Resources Information Center (ERIC) is: (a) author surnames and initials separated by commas in the order in which they appear on the paper, with the last author’s surname connected to the others with and ampersand (&); (b) the date, in parentheses, of publication or copyright (if not available, the date of the search is used) followed by a period; (c) the full title, underlined; (d) the report number, if present, in parentheses, followed by a period; (e) the source of the report (city: state, organization) followed by a period; and (f) the document’s ERIC number in parentheses. The reference does not end with a period.

Example of an ERIC Document:

 Pollock, J. S. (1992). Chapter 1 early literacy summer school: Final evaluation
report. Columbus, OH: Columbus Public Schools. (ERIC Document Reproduction
Service No. ED 350 585

APA Style Checklist

Typing Instructions
(Use one-inch margins (top, bottom, and sides).

(Double space all lines including references.

(Number all pages starting with the title page; page numbers located in upper-right corner of each page (not in margins).

(Title page information is centered (left-to-right), and includes: paper’s title, author’s name, and other required information.

(New paragraphs are indented 5-7 spaces from left margin.

(Manuscript is left-justified.

Citations
(All works referenced are cited in manuscript.

(Citations for paraphrased content list author(s) and date (may list pages).

(Citations for quoted content list author(s), date, and page number(s).

(Dates and page numbers are always in parentheses.

(In-text quotations are less than 40 words, begin and end with double quotation marks (“”) and usually are accompanied by a parenthetical citation before the end punctuation.

(Long quotations of 40 or more words are indented 5-7 spaces from the left margin, do not use quotation marks, and are followed by a citation after the end punctuation that must include page numbers.

(After the first citation (and in the 1st citation, if there are 6 or more authors), sources with 3 or more authors are cited by listing the 1st author’s surname followed by the Latin expression et al.

(Quoted content does not cite or quote other sources.

(Quoted content follows the 5-word rule.

Reference(s) Page(s)
(The references are begun on a new page.

(The word “References” is centered at the top of the page on the line below page number.

(All sources cited (and only sources cited) are listed alphabetically. (Use author names as they appear on the publication cited.)

(Each reference is double-spaced. The first line of each reference is indented 5-7 spaces.

