APA STYLE
6th editionExamples from or based on
Publication Manual of the American Psychological Association 6th edition
For additional information see http://www.apastyle.org/index.aspx

[bookmark: _GoBack]Reference List Examples

Include only references that document the article and provide recoverable data in the reference list. Arrange entries in alphabetical order by last name, use hanging indents, and double-space the entire reference list. For additional information and examples not included here, please see the Publication Manual in the library or go to www.apastyle.org.

Book – Single Author
Jarvis, C. L. (2000). Physical examination and health assessment. Philadelphia: Saunders.

Book – More than one author
Zarcadoolas, C., Pleasant, A. F., & Greer, D. S. (2006). Advancing health literacy: A framework for understanding and action. San Francisco: Josey-Bass.

Book – Electronic (use the doi if available, if no doi use the URL)
Mayer, G. G. (2007). Health literacy in primary care: A clinician’s guide. Retrieved from http://site.ebrary.com
Schiraldi, G. R. (2001). The post-traumatic stress disorder sourcebook: A guide to healing, recovery and growth [Adobe Digital Editions version]. doi:10.1036/10071393722

Chapter or entry in a reference book
Beckman, H. J. (2006). Arterial doppler ultrasound. In J. L. Longe (Ed.), The Gale encyclopedia of nursing and allied health (pp.46-51). Detroit: Thomson Gale.

Journal article -- Electronic (use doi if available, if no doi use the URL of the journal)
Panza, F., Capurso, C., D'Introno, A., Colacicco, A. M., Frisardi, V., Lorusso, M., . . . Klotz, J. (2010). Alcohol drinking, cognitive functions in older age, predementia, and dementia syndromes. Journal of Alzheimer's Disease, 17(1), 7-31. doi:10.3233/JAD-2009-1009
Doran, K. M., & Kirley, K. R. (2008). Developing a novel poverty in healthcare curriculum for medical students. Academic Medicine: Journal of the Association of Medical Colleges, 83(1), 5-13. Retrieved from http://www.aamc.org/

Journal article – print only
Herbst-Damm, K. L., & Kulik, J. A. (2005). Volunteer support, marital status, and the survival times of terminally ill patients. Health Psychology, 24, 225-229.

Website
When you are citing a particular document or piece of information from a website, include both a reference list entry and an in-text citation. The key to creating the reference list entry is to determine the type of content on the web page. Basically, provide the following four pieces of information:
 	Author, A. (date). Title of document [Format description]. Retrieved from http://xxxxxxxxx

When there is no author for a web page, the title moves to the first position of the reference entry:
New child vaccine gets funding boost. (2001). Retrieved from http://news.ninemsn.com.au/health/story_13178.aspx

Document from website—Non Government
American Psychological Association, Task Force on the Sexualization of Girls. (2007). Report of the APA Task Force on the Sexualization of Girls. Retrieved from http://www.apa.org/pi/wpo/sexualization.html

Government Report from a website
U.S. Department of Health and Human Services, National Institutes of Health, National Heart, Lung, and Blood Institute. (2003). Managing asthma: A guide for schools (NIH Publication No. 02-2650). Retrieved from http://www.nhlbi.nih.gov/health/prof/lung/asthma/asth_sch.pdf

Image
Applewhite, J. S. (2009). Dr. Francis Collins. Retrieved August 21, 2009 from http://www.apaimages.com

Obama in Egypt. (2009). Retrieved August 18, 2009 from http://memphistours.files.wordpress.com/2009/06/obama-in-egypt

Video recording
O’Hara, M. (Producer), & Moore, M. (Director). (2007). Sicko [Motion picture]. United States: Weinstein Co. Home Entertainment.

Law
Mental Health Systems Act, 42 U.S.C. §9401 (1988).
Americans With Disabilities Act of 1990, Pub. L. No. 101-336, §2, 104 Stat. 328 (1991).

In-Text Examples

References in APA style are cited in the text with an author-date citation system. Each reference cited in the text must appear in the reference list and each entry in the reference list must appear in the text. Exceptions to this rule include references to classical works such as the Bible, entire websites, and personal communications which need not appear in the reference list.

One work by single author (book or journal article)
Raish (2003) argues that information literacy is an essential skill set for 21st century survival.
This point has been argued before (Raish, 2003).

One work by two or more authors (book or journal article)
See section 6.12 of the manual for guidance on works with more than two authors.
Others, like Kirsch and Yamamoto (2004) hold an opposite point of view.
Others hold an opposite point of view (Kirsch & Yamamoto, 2004).

Quotes & Specific parts of a source (see section 6.05 for more guidance)
Because, as Fox and Fallows note, “Patients can’t follow directions they don’t understand” (2003, p.9).
“Empirical studies have found mixed results on the efficacy of labels in educating consumers and changing consumptive behavior” (Golan, Kuchler, & Krissof, 2007, “Mandatory Labeling Has Targeted,” para. 4).

Works or websites with no author or with an anonymous author
When a work has no identified author, cite in text the first few words of the reference list entry (usually the title) and the year. Use double quotation marks around the title of an article, chapter or web page and italicize the title of a periodical, book, or report.
Therapists who can speak their patients’ native language (“Culturally Appropriate,” 1997)
. . . as mentioned in Jobs for Graduates (2008).

Entire Website
When citing an entire website, it is sufficient to give the address of the site in just the text.
	Kidspsych is a wonderful interactive website for children (http://www.kidspsych.org).

Video
As seen in Sicko (Moore, 2007).

Law
Treat references to legal material like references to works with no author; that is cite material like statutes by the first few words of reference and year.
	The Americans with Disabilities Act (1990) established protected classes.

· For additional examples refer to The Publication Manual of the American Psychological Association 6th edition, call # BF76.7 .P83 2010, available in Carrier and East Campus Library.

· For additional examples on citing World Wide Web based resources see APA Style online at http://www.apastyle.org/index.aspx

Revised May, 2012

