

Why Citation is Important

- To acknowledge and give credit to the work of others
 - And to avoid the risk of plagiarism, i.e., taking credit for words or ideas that are not your own
- To enable readers to locate the sources you used
 - So the readers can evaluate for themselves the appropriateness, accuracy, and veracity of the elements that helped shape your analysis and conclusions

When Should You Cite?

When you extract from an external source (and place in your own work):

- A Direct Quotation
- A Paraphrase or Summary of Content
- Statistics, Tables, Diagrams, Images

Publication Manual of the American Psychological Association (6th ed.)

American Psychological Association. (2010). *Publication manual of the American Psychological Association* (6th ed.). Washington, DC: Author.

Reserve Ref. BF 76.7 .P82 2010

Links to 'free' web APA style guides:

<http://www.emich.edu/library/help/citing.php>

APA Style - Book

Author: William H. Tucker

Title: The Cattell Controversy: Race, Science, and Ideology

Place of Publication: Champaign, IL

Publisher: University of Illinois Press

Year of Publication: 2009

Tucker, W. H. (2009). *The Cattell controversy: Race, science, and ideology*. Champaign, IL: University of Illinois Press.

APA Style – Book Chapter

Chapter Author: Jennifer L. Harrington and Martin M. Antony

Chapter Title: Assessment of Anxiety Disorders

Chapter Pages: 277-291

Book Editor: Martin M. Antony and Murray B. Stein

Book Title: Oxford Handbook of Anxiety and Related Disorders

Book Place of Publication: New York, NY

Book Publisher: Oxford University Press

Book Year of Publication: 2009

Harrington, J. L., & Antony, M. M. (2009). Assessment of anxiety disorders. In M. M. Antony & M. B. Stein (Eds.), *Oxford handbook of anxiety and related disorders* (pp. 277-291). New York, NY: Oxford University Press.

APA Style - Journal Article (Inclusion of Issue Number)

- If journal issues are paginated across an entire volume, do NOT include the issue number in the citation. If each issue of a journal starts on page 1, give the issue number in parentheses immediately after the volume number.
 - The volume number is italicized but the parenthetical issue number is not italicized.

APA Style – Journal Article
Print/Microfilm
– No DOI Assigned

Author: Peter A. Sherrard

Article Title: Practice as Reflection-in-Action

Journal Title: Journal of Mental Health Counseling

Journal Volume: 9

Issue Number: 4

Journal Pages: 194-198

Journal Publication Year: 1987

Sherrard, P. A. (1987). Practice as reflection-in-action.
Journal of Mental Health Counseling, 9, 194-198.

APA Style - Journal Article DOI Assigned

- When a Digital Object identifier (DOI) is available, include it in the citation of both print and electronic sources.
 - If a DOI does not appear in the article or in a database, you can use the CrossRef DOI Lookup Service to search by the last name of the first author and the title of the article.
<<http://www.crossref.org/guestquery/>>

APA Style – Journal Article
Print/Microfilm/Online
– DOI Assigned

Author: Angela Orend and Patricia Gagné

Article Title: Corporate Logo Tattoos and the Commodification of the Body

Journal Title: Journal of Contemporary Ethnography

Journal Volume: 38

Journal Issue: 4

Journal Pages: 493-517

Journal Publication Year: 2009

Retrieval Date: November 11, 2009

DOI: 10.1177/0891241608330014

Orend, A. & Gagné, P. (2009). Corporate logo tattoos and the commodification of the body. *Journal of Contemporary Ethnography*, 38, 493-517. doi:10.1177/0891241608330014

APA Style – Journal Article Online – No DOI Assigned

- When there is no DOI assigned, provide the journal home page web address (URL) if you can find it.
 - Try searching in Google for the complete journal title as a phrase (surrounded by double quotes) to locate the journal home page.
 - Do not provide an entire URL that leads directly to article, but rather just the journal home page address.

APA Style – Journal Article
Online
– No DOI Assigned

Authors: Valerie Van Hutton

Article Title: Test review: The California Psychological Inventory

Journal Title: Journal of Counseling & Development

Journal Volume: 69

Journal Issue: 1

Journal Pages: 75-77

Journal Publication Year: 1990

Journal Home Page: <http://aca.metapress.com>

Van Hutton, V. (1990). Test review: The California Psychological Inventory. *Journal of Counseling & Development*, 69, 75-77. Retrieved from <http://aca.metapress.com>

APA Style – Journal Article
Online
– No DOI Assigned

- If you cannot find the journal home page address (URL), for example, the article is published in a discontinued journal or such a page does not exist, and the online content is ONLY available in an electronic database, provide the DATABASE home or entry page URL in the place of the journal home page URL, e.g., Retrieved from <http://www.jstor.org>

APA Style – Journal Article Online – No DOI Assigned

Authors: Don Fawkes, Tom Adajian, Dan Flage, Steven Hoeltzel, Bill Knorpp, Bill O’Meara, Dave Weber

Article Title: Examining the Exam: A Critical Look at the Watson-Glaser Critical Thinking Appraisal Exam

Journal Title: Inquiry: Critical Thinking Across the Disciplines

Journal Volume: 20

Journal Issue: 4

Journal Pages: 19-33

Journal Publication Year: 2001

Journal Home Page: <http://www.philosophyonline.org>

Fawkes, D., Adajian, T., Flage, D., Hoeltzel, S., Knorpp, B., O’Meara, B., & Weber, D. (2001). Examining the exam: A critical look at the Watson-Glaser Critical Thinking Appraisal exam. *Inquiry: Critical Thinking Across the Disciplines*, 20(4), 19-33. Retrieved from <http://www.philosophyonline.org>

APA Style – Doctoral Dissertation Available from Commercial Database

Authors: Drucker, Christine Towne

Dissertation Title: Once Upon a Type: Mythological Dimensions of the Myers-Briggs Type Indicator

Dissertation Publication Year: 2007

Available From: ProQuest Dissertations and Theses database

Accession/Order Number: 3333558

Drucker, C. T. (2007). *Once upon a type: Mythological dimensions of the Myers-Briggs Type Indicator* (Doctoral dissertation). Retrieved from ProQuest Dissertations and Theses database. (UMI No. 3333558)

Nonperiodical Web Document

Author: Ralph L. Piedmont

Title: Test Review: The Trauma Symptom Inventory

Date of Publication: 2007

Web Address: <http://www.theaaceonline.com/tsi.pdf>

Piedmont, R. L. (2007). *Test review: The Trauma Symptom Inventory*. Retrieved from <http://www.theaaceonline.com/tsi.pdf>

Web Page

Title: Psychological and Educational Tests Information

Publication Date: August 2008

Web address: <http://www.library.uq.edu.au/ssah/useits/test.html>

Retrieved Date: November 9, 2009

Psychological and educational tests information. (2008, August). Retrieved November 9, 2009, from <http://www.library.uq.edu.au/ssah/useits/test.html>

In-Text Citation

Author Named in Text

Lawrence (2001) noted that “The more hands available, the quicker the task is completed (to a point).” (p. 213).

Author Not Named in Text

One author noted “The more hands available, the quicker the task is completed (to a point).” (Lawrence, 2001, p. 213).