17.

[image: image2.jpg]UNIVERSITY OF

WOLVERHAMPTON

University of Wolverhampton
APA Style Referencing

Full Guide

Based on the Publication Manual of the American Psychological Association (6th ed.).
July 2018
Skills for Learning

www.wlv.ac.uk/skills
Contents

Page No.

	Introduction
	3

	· Why do I need to reference?
	3

	· When do I need to reference?
	3

	· Reference List or Bibliography?
	3

	Referencing in your text - Citations
	4

	Author rules
	6

	Reference List Examples by source
	

	· Journal Articles
	8

	· Books
	10

	· Newspaper Articles
	12

	· Theses
	12

	· Conferences
	13

	· Reports
	14

	· Canvas
	14

	· Web Pages
	15

	· Web Blogs
	15

	· Personal Communications
	15

	· Film
	16

	· YouTube videos
	16

	· Podcasts
	16

	· Television
	16

	Presentation and Formatting Guidance
	17

	· Writing in APA Style
	17

	· Presenting Figures in APA Style
	17

	· Presenting Tables in APA Style
	18

	A-Z Reference List Example
	19

	Need help?
	19

Introduction

Referencing is the method used to ensure that your research influences are recognised within your assignment. The Psychology Department supports the APA (6th) referencing system. It is important to be clear, consistent and correct when citing and listing the original sources you have drawn upon, making sure you include all the relevant details.

APA Referencing includes two main parts:
· a citation within the text of your assignment
· a list of references at the end of your assignment

Why do I need to reference?
You must have an exact balance between the authors cited in the text (the body of your essay or practical report, for example) and the sources presented in the reference section. The idea is that you acknowledge the source and intellectual property of the authors, whilst providing the reader of your assignment with pointers towards the original sources of information should they wish to investigate further.
Correct referencing helps ensure that you avoid being accused of plagiarism. Most assignments during your time at the University of Wolverhampton will be assessed on the quality of your referencing which will count towards your grade. Referencing also ensures that you can demonstrate how your ideas build upon the research of others. If someone is reading your assignment, they should be able to use your referencing to find the sources you have used to help with your assignment. This is also useful in published articles - if you read an interesting article you may find the items on the reference list interesting too.
When do I need to reference?

You should acknowledge your source with a reference whenever you include:

· mention of a theory, fact, argument or viewpoint attributable to a specific author (named person/s or organisation)
· statistics, examples or case studies.

· illustrations or musical examples that are not your own.

· direct quotations from another source.

· paraphrases of any of the above.
Reference List or Bibliography?
A reference list is a list of all the information sources that you have cited in your text. A bibliography is a list of items that you have read, and which have informed your thinking, but not specifically cited in your assignment. You should never provide a bibliography for any Psychology assignment – a full reference list is always required for any report or essay.
Check your work line-by-line before you submit it, making sure that for every different cited author (or authors) you come across, the original source is listed in your references section.

Remember – referencing is important. In Psychology there must be an exact match between the sources cited and the references listed.

Referencing within your text - Citations
When you summarise, refer to or quote from an author's work in your document, you need to acknowledge your source in the text. APA (6th) uses an ‘author-date’ system of citation.
A complete citation should include the authors’ surname(s) - or the name of a group/organisation - and the year of publication.

If naming the author(s) directly as part of your sentence, the year (in brackets) follows immediately after authors’ surname(s), for example:

Ayra (2003) critically re-evaluated the structure of their research and opted to include a greater level of detail about citations and referencing of sources.

Alternatively, if not naming the author(s) directly, their surname(s) should be placed inside the brackets with the publication year at the end of the sentence to which the citation refers, for example:

It was further argued that a number of structural elements were missing from the design of the original study (Ayra, 2003).

Or you can provide both the date and the author(s) surnames directly in the main text without any need to use brackets. For example:

In 2003, Ayra’s study surrounding the design of structural elements demonstrated that…

In the reference list, you then put the full details of the reference to enable your reader to trace the source of information that you used:

Example:
Ayra, C. (2003). Design of structural elements. London: Spon Press.
Direct quotation

Some information, like definitions, is best presented without paraphrasing the content and should be quoted word for word. Please note that direct quotations (short or long) should be avoided wherever possible in any essay or report; you should instead construct your own arguments.
Whenever you do quote a source directly, remember to give the page number (or a paragraph number if there is no pagination) after the year as part of your citation.
If the quotation comprises fewer than 40 words, incorporate it into the text and enclose it with quotation marks.
Example:

“Learning is a relatively permanent change in knowledge or skill produced by experience” (Weiss, 1990, p. 172).

If the quotation comprises 40 or more words, display it in a freestanding block of text and omit the quotation marks. Start a block quotation on a new line and indent it by hitting the Tab key once.

Example:

The rejection of my own manuscripts has a sordid aftermath: (a) one day of depression; (b) one day of utter contempt for the editor and his accomplices; (c) one day of decrying the conspiracy against letting Truth be published; (d) one day of fretful ideas about changing my profession; (e) one day of re-evaluating the manuscript in view of the editors comments followed by the conclusion that I was lucky it wasn’t accepted! (Underwood, 1957, p. 87)

Secondary referencing (authors quoting or citing other authors)

Sometimes you may want to reference an author who is quoting another information source that you haven’t seen. APA guidance is that secondary sources should only be used sparingly, for instance when the original work is out of print, not available in English or otherwise inaccessible. You should always try to find the original work but if that is not possible, you need to make it clear that you have not seen the original source yourself.
Within your text, you name the original work in your sentence and then cite the secondary source in brackets.
Example:
In an early study, Müller and Pilzecker (as cited in Dewar, Cowan, & Della Salla, 2007) found newly formed memories may be lost through interference.

In your reference list, you only reference the secondary source (the source you actually read).
Example:
Dewar, M. T., Cowan, N., & Della Salla, S. (2007). Forgetting due to retroactive

interference: A fusion of Müller and Pilzecker’s (1900) early insights into everyday forgetting and recent research on anterograde amnesia. Cortex, 43(5), 616-634.

Author rules
Under APA Referencing, the author details given in the in-text citation can vary depending on the number of authors a source may have, and whether you are citing a source for the first time or mentioning it again subsequently.

The following table provides guidance for dealing with common referencing queries about multiple authors:
	Type of citations
	First citation in text
	Subsequent citations in text
	Parenthetical citations in text
	Parenthetical format, subsequent citations in text

	One work by one author
	Bandura (1986)
	Bandura (1986)
	(Bandura, 1986)
	(Bandura, 1986)

	One work by two authors
	Baddeley and Hitch (1974)
	Baddeley and Hitch (1974)
	(Baddeley & Hitch, 1974)
	(Baddeley & Hitch, 1974)

	One work by three – five authors
	Fullwood, Quinn, Chen-Wilson, Chadwick, and Reynolds (2015)
	Fullwood et al. (2015)
	(Fullwood, Quinn, Chen-Wilson, Chadwick, & Reynolds, 2015)
	(Fullwood et al., 2015)

	One work by six or more authors
	Galbraith et al. (2014)
	Galbraith et al. (2014)
	(Galbraith et al., 2014)
	(Galbraith et al., 2014)

	Groups
(known by an abbreviation)
as authors
	British Psychological Society (BPS, 2010)
	BPS (2010)
	(British Psychological Society [BPS], 2010)
	(BPS, 2010)

	Groups (no abbreviations)
as authors
	University of Wolverhampton (2016)
	University of Wolverhampton (2016)
	(University of Wolverhampton, 2016)
	(University of Wolverhampton, 2016)

Single and multiple authors – referencing in the text

If there are one to five authors, all surnames should be given before the date the first time the source is cited.
Example: Silvertown and Charlesworth (2001) suggest….
If you place the authors in brackets note that ‘and’ is replaced with the ampersand sign (‘&’)

Example: The same point is made by others (Smith & Singh, 2009).
If you are citing a source with three, four or five authors, the ‘et al.’ convention can be used for any subsequent citations of the same source.

Example: Orchard, Fullwood, Galbraith, and Morris (2014) argue that individuals who are high in neuroticism might use social networking sites for escapism. Furthermore, higher psychoticism scorers are more motivated to use social networking sites as a potential arena for freer speech (Orchard et al., 2014).
If there are six or more authors, give the first surname followed by et al.

Example: Perceived job insecurity has been linked to deciding to stay at home or going to work when feeling too ill to work (Heponiemi et al., 2010).
Multiple authors – the reference list

In the reference list, for sources with up to and including 7 authors, all authors should be listed. For example:
Orchard, L. J., Fullwood, C., Galbraith, N., & Morris, N. (2014). Individual differences as
predictors of social networking. Journal of Computer-Mediated Communication,

19(3), 388-402.

For sources with 8 or more authors, include the first 6 authors followed by . . . and then the last named author. For example:

Heponiemi, T., Elovainio, M., Pentii, J., Virtanen, M., Westerlund, H., Virtanen, P., . . .

Vahtera, J. (2010). Association of contractual and subjective job insecurity with

sickness presenteeism among public sector employees. Journal of Occupational
and Environmental Medicine, 52(8), 830-835.
Author as organisation

If an organisation’s name is given instead of a personal name, list this as the author.
Example: Guidance from the University of Wolverhampton (2017) states that…
Author has published 2 or more items in the same year

If two or more documents are by the same author(s) in the same year, add lower-case letters after the year (a, b, c, etc.) to distinguish between them in your text and in your reference list.

Example: Morris (1999a) argues that…additionally Morris (1999b) states….
Multiple sources for same idea

If you have several sources for the same point, list them alphabetically by author inside one set of brackets – separate each source using a semicolon.
Example: A number of reports (Brown, 2011; Jones, 2009; Smith, 2008; Thomas & Lewis, 2014; Williams et al., 2013) revealed that….
Authors name not given
For documents with no identified author, the citation should give the first few words of the reference list entry (usually the title) and the year. Only use Anonymous if the source is specifically designated as such.
Reference List Examples

Below are examples of how to complete your reference list entries for the types of sources most used in Psychology assignments. For more detailed guidance consult the APA Publication Manual directly.
Note: if a reference list entry extends over two or more lines, a hanging indentation (using the Tab button) should be applied to any information below the top line of the reference.
Journal Articles

Although books will provide a solid foundation for psychology research, students are recommended to focus primarily on using journal articles in order to utilise the most up-to-date research available.
Journal article with one author
Include the following information:
Surname and initials of author (Published Year). Title of Article. Title of Journal, Volume

number (issue number), first page number-last page number.
Example:
Mercer, T. (2015). Wakeful rest alleviates interference-based forgetting. Memory, 23(2),

127-137.
Journal article with two to seven authors
Include the following information:
Surnames and initials of all authors (Published Year). Title of Article. Title of Journal,

Volume number (issue number), first page number-last page number.

Example:
Orchard, L. J., Fullwood, C., Galbraith, N., & Morris, N. (2014). Individual differences as
predictors of social networking. Journal of Computer-Mediated Communication,

19(3), 388-402.

Journal article with eight or more authors
Include the following information:

Surnames and initials of first six authors, . . . surname and initials of last named author

(Published Year). Title of Article. Title of Journal, Volume number (issue number),

first page number-last page number.

Example:
Heponiemi, T., Elovainio, M., Pentii, J., Virtanen, M., Westerlund, H., Virtanen, P., . . .
Vahtera, J. (2010). Association of contractual and subjective job insecurity with
sickness presenteeism among public sector employees. Journal of Occupational
and Environmental Medicine, 52(8), 830-835.

Journal article accessed online
If you access a journal article online, add the doi: or Retrieved from web address at the end of the reference list entry. The other elements are the same as for the print copy of the article.
Print copy:
Platt, T. (2008). Emotional responses to ridicule and teasing: Should gelotophobes react

differently? Humor: International Journal of Humour Research, 21(2), 105-128.
Online article with doi:

Platt, T. (2008). Emotional responses to ridicule and teasing: Should gelotophobes react
differently? Humor: International Journal of Humour Research, 21(2), 105-128.
doi:10.1515/HUMOR.2008.005
Online article with web address:

Platt, T. (2008). Emotional responses to ridicule and teasing: Should gelotophobes react
differently? Humor: International Journal of Humour Research, 21(2), 105-128.
Retrieved from https://www.degruyter.com/view/j/humr.2008.21.issue-
2/humor.2008.005/humor.2008.005.xml
Note: if a digital object identifier (doi) link is available for an article, include this in your reference rather than using the web address.
If the article has been made available online prior to full print publication, it may or may not have been assigned volume, issue and page information. Include those details if available and insert Advance online publication into your reference before the doi or web address. For example:

Muldoon, K., Towse, J., Simms, V., Perra, O., & Menzies, V. (2012). A longitudinal analysis

of estimation, counting skills, and mathematical ability across the first school year. Developmental Psychology. Advance online publication. doi:10.1037/a0028240

Journal Abstracts

In APA referencing, although it is always preferable to read and cite the full text of an article, abstracts can be used as sources and included in the reference list.
In the reference list, [Abstract] is inserted into the reference between the article and journal titles, for example:

Taiwo, A. O. (2011). Predictors of psychopathology among Nigerian adolescents: The role

of psychosocial, demographics, personality and medical condition reports domains

[Abstract]. African Health Sciences, 11(2), 228-239.
Books
Book with one author

Include the following information:

Surname and initials of author (Published Year). Title of book. (Edition if later than 1st.).

Place of Publication: Publisher.
Example:
Field, A. (2013). Discovering statistics using IBM SPSS statistics (4th ed.). London: Sage.
Note: Only include the edition if it is a second edition or later.

Book with two to seven authors
Include the following information:

Surnames and initials of all authors (Published Year). Title of book. (Edition if later than
1st.). Place of Publication: Publisher.

Example:

Woods, S. A., & West, M. A. (2010). The psychology of work and organizations. Andover:
South-Western Cengage Learning EMEA.

Book with eight or more authors
Include the following information:

Surnames and initials of first six authors, … surname and initials of last named author

(Published Year). Title of book. (Edition if later than 1st.). Place of Publication:

Publisher.

Example:
Ball, B., Blum, R., Chastain, T. D., Duff, H., Horvath, D. B., Kennedy, J., . . . Simpson, C.

(2002). Psychology and the mind. Indianapolis, IN: Sage.
Online Book (E-book)
If you reference an online book, give the doi: (when available) or Retrieved from web address at the end of the reference list entry. The Place of Publication: Publisher elements are not required.
Example:

Burr, V. (1998). Gender and social psychology. Retrieved from http://www.ebrary.com/
Mobile e-book formats
If you access an online book using an e-reader device such as a Kindle, give [format] details in square brackets after the book title.
Example:

Goldacre, B. (2014). I think you’ll find it’s a bit more complicated than that [Kindle Fire

version]. Retrieved from http://www.amazon.co.uk
Edited Books

Include the following information:

Surnames and initials of editor(s) (Ed.) or (Eds.). (Published Year). Title of book. (Edition if
later than 1st). Place of publication: Publisher.
Example:

Attrill, A., & Fullwood, C. (Eds.) (2016). Applied cyberpsychology: Practical applications of
cyberpsychological research and theory. London: Palgrave Macmillan.
If the edited book has been accessed as an e-book, the place and publisher details are not required. Give instead the doi: (when available) or Retrieved from web address at the end of your reference.

Example:

Attrill, A., & Fullwood, C. (Eds.) (2016). Applied cyberpsychology: Practical applications of
cyberpsychological research and theory. Retrieved from http://www.palgrave.com/us/
book/9781137517029
Note: use (Ed.) to signify a single editor and (Eds.) to signify multiple editors as necessary.

Chapter in an edited book

Include the following information:

Surnames and initials of chapter author(s) (Published Year). Chapter title. In Initials and
surnames of editor(s) (Ed.) or (Eds.), Title of book (page numbers of whole chapter).
Place of Publication: Publisher.
Example:

Hinton, D. P., & Stevens-Gill, D. (2016). Psychometrics in organisational settings. In A.
Attrill & C. Fullwood (Eds.), Applied cyberpsychology: Practical applications of
cyberpsychological research and theory (pp. 236-255). London: Palgrave Macmillan.
If the book chapter has been accessed in an e-book, the place and publisher details are not required. Give instead the doi: (when available) or Retrieved from web address at the end of your reference.

Example:

Hinton, D. P., & Stevens-Gill, D. (2016). Psychometrics in organisational settings. In A.
Attrill & C. Fullwood (Eds.), Applied cyberpsychology: Practical applications of
cyberpsychological research and theory (pp. 236-255). doi:10.1057/9781137517036
Newspaper Articles

Printed newspaper articles
Include the following information:

Surnames and initials of author(s) (Published Year, month date). Title of article. Newspaper
name, page number(s).
Example:
Smith, D. (2008, June 26). House price markets. The Times, p. 25.
Note: unlike with journal articles, hard copy newspaper article page numbers should be referenced with a p. (for a single page) or pp. (for multiple pages).
Online newspaper articles
Include the following information:

Surnames and initials of author(s) (Published Year, month date). Title of article. Newspaper
name. Retrieved from web address

Example:
Brody, J. E. (2007, December 11). Mental reserves keep brain agile. The New York Times.

Retrieved from http://www.nytimes.com
Theses

Thesis (Hard Copy)
Include the following information:
Surname and initials of author(s) (Year). Title of thesis (Type of thesis). Awarding

Institution, Location.

Example:
Saxton, J. M. (1994). Exercise-induced damage to human skeletal muscle (Doctoral thesis).

University of Wolverhampton, Wolverhampton.
Thesis (Online)
Include the following information:

Surname and initials of author(s) (Year). Title of thesis (Type of thesis). Retrieved from web
address
Example:
Saxton, J. M. (1994). Exercise-induced damage to human skeletal muscle (Doctoral thesis).

Retrieved from http://wlv.openrepository.com/wlv/
Conference Papers
Full Published Conference Proceedings
Include the following information:

Surname and initials of author(s) or editor(s) (Ed.) or (Eds.) if required (Published Year). Title of
Conference, Location, date. Place of Publication: Publisher.

Example:
Hewlett, P., & Carson, L. (Eds.). (2015). Preparing nurses for the next decade: Proceedings of the

National Conference on Education in Nursing, University of Cumbria, 2014. Lancaster:
Greendale Press.
Note: if the published proceedings have been accessed online rather than as a hard copy, replace the Place and Publisher details with the doi: or Retrieved from web address.
Conference paper published as part of full print proceedings
Include the following information:

Surname and initials of author(s) (Published Year). Title of paper. In initials and surnames of
editor(s) (Ed.) or (Eds.), Title of Conference Proceedings (pp. First page-last page). Place of
Publication: Publisher.

Example:
Taylor, J. L., & Lindsay, W. R. (2006). Developments in the treatment and management of offenders

with intellectual disabilities. In L. Falshaw & L. Rayment (Eds.), Division of Forensic

Psychology Conference 2006: Invited Symposiums (pp. 23-31). Leicester: British

Psychological Society.
Note: if the full published proceedings have been accessed online as per an ebook, replace the Place and Publisher details with the doi: or Retrieved from web address.

Individual conference paper retrieved online
Include the following information:

Surnames and initials of authors (Year, month). Title of paper. Paper presented at Title of
Conference, Location. doi: or Retrieved from web address

Example:
Goldbart, J., Chadwick, D. D., & Buell, S. (2010, July). Towards AAC: Communication interventions
used with children and adults with PMLD. Paper presented at 14th Biennial International
Society of Augmentative and
Alternative Communication, Barcelona, Spain. Retrieved from
http://www.isaac-online.org/english/online-store/conference-proceedings
Paper presentation or poster session
Include the following information:

Surnames and initials of author(s) or presenter(s) (Year, month). Title of paper or poster. Paper or
poster presented at Title of Conference, Location

Example:
Tranter, C., Dando, C. J., Fullwood, C., & Chadwick, D. (2016, May). Investigating persuasion
across gender, cognitive and contextual divides. Paper presented at the Association for
Psychological Science 28th Annual Convention, Chicago, IL.
Reports
Students may occasionally need to reference official technical or research reports from Government departments or other credible organisations. The templates below can be applied when referencing working papers, company reports, briefings and other corporate documents.

Command Paper
Include the following information:

Government Department. (Published Year). Title of paper. (Cm. number). Place of
Publication: Publisher.
Example:
Department for Education and Skills. (2005). Higher standards, better schools for all, more

choice for parents and pupil. (Cm. 6677). London: The Stationery Office.
Printed report
Include the following information:

Organisation name or surname and initials of author(s). (Published Year). Title of report.
(Reference number if there is one). Place of Publication: Publisher.
Example:
National Health Service. (2003). Can walking make you slimmer and healthier? London:

National Health Service.
Online Report
Include the following information:

Organisation name or surname and initials of author(s) (Published Year). Title of report
(Reference number if there is one). Retrieved from web address.
Example:

Department for Education. (2017). Early education and childcare: Statutory guidance for

local authorities (Ref No. DFE-00083-2017). Retrieved from https://www.gov.uk/

government/uploads/system/uploads/attachment_data/file/596460/early_education_

and_childcare_statutory_guidance_2017.pdf
Canvas
Lecture Notes/Slides
Include the following information:

Surnames and initials of author(s)/lecturer(s). (Year of lecture). Title of lecture [Format of
document]. Retrieved from web address.

Example:
Bernardes, J. (2016). Theorising family life: Lecture 4 - Problem of studying family living

[PowerPoint slides]. Retrieved from http://canvas.wlv.ac.uk/

 Web pages
Use webpages with caution as they may not always be considered reliable sources for use in an academic assignment, especially where the author and/or date details are not available.
Web pages with organisations as authors
Include the following information:
Organisation name. (Year page was published or last updated). Title of webpage. Retrieved
from web address

Example:
British Psychological Society (BPS). (2017). Ethics & Standards. Retrieved from
http://www.bps.org.uk/what-we-do/bps/ethics-standards/ethics-standards

Web pages with individual authors
Include the following information:

Surname and initials of author(s) (Year page was published or last updated). Title of
webpage. Retrieved from web address

Example:
Nesse, R. (2017). Emotions. Retrieved from http://www.randolphnesse.com/articles/
emotions
Web blogs

Blog Entry
Include the following information:
Surname and initials of author(s) or username. (Year, month date of post). Title of blog
entry [blog post]. Retrieved from web address

Example:
Field, J. (2009, June 29). Psychology in the UK [blog post]. Retrieved from http://sasblog.

wordpress.com/
Personal Communications

Note: APA guidance is that sources where the data is not recoverable should not be included in the reference list. This means that items of personal communication, including private letters, emails, telephone conversations, and memos that cannot be traced by your tutor should only be cited within the text of your assignment. In these cases, give the communicator’s name (initials and surname) followed by the phrase personal communication and then the full date of the communication.

Example:
The email stated that the company accepted an error had been made (H. Thomas, personal communication, May 14, 2014).

Film

Film
Include the following information:

Surnames and initials of director(s) and producer(s). (Year of distribution). Title of film
[Medium]. Place of distribution: Distributor
Example:

Jackson, P. (Director), & Cunningham, C., Weiner, Z., Walsh, F., & Jackson, P.

(Producers). (2014). The Hobbit: The desolation of Smaug [DVD]. London: Warner

Bros. Entertainment UK Ltd.
YouTube videos
YouTube Videos
Include the following information:

Surname and initials of author(s) or screen name. (Uploaded Year, month date).Title of
video [Video file]. Retrieved from web address
Example:
Eiriko. (2008, June 4). One life in 40 seconds [Video file]. Retrieved from http://uk.

youtube.com
Podcast
Podcast
Include the following information:
Surname and initials of author(s) (Author’s role) (Year uploaded, month date). Title of
podcast [Audio podcast]. Retrieved from web address
Example:
Van Nuys, D. (Producer). (2007, December 19). Shrink rap radio [Audio podcast]. Retrieved

from http://www.shrinkrapradio.com/
Television

Episode of a TV Programme
Include the following information:
Surname and initials of script writer and director. (Year of transmission). Title of episode
[Television series episode]. In initials and surname of producer, Series title. Location:
Broadcasting organisation.

Example:
Egan, D. (Writer), & Alexander, J. (Director). (2005). Failure to communicate [Television

series episode]. In D. Shore (Executive producer), House. New York, NY: Fox

Broadcasting
Presentation and Formatting Guidance
Writing in APA Style

The American Psychological Association has guidelines not only for accrediting sources, but also for writing style. The full details for this can be found in the Publication Manual, but the following formatting options should be applied to any assignment you submit.

Font type

:
Times New Roman

Font size

:
12

Line spacing

:
Double

Text alignment
:
Left aligned
Page No.

:
Top right corner

Presenting Figures in APA Style
Any picture, graph, or chart that you want to present in your text should follow the APA format for presenting figures. Each figure should be named by giving a figure number followed by a caption – these details should appear directly beneath the relevant figure. Note that the figure number should be in italics but the caption should not. Remember to refer directly to the figure in the text (“As Figure 1 shows,…”).

Figure x. Caption that describes the information presented in the figure.

Example:
[image: image1.png]Briberies (chocolate)
m Briberies (other sweets)
m References to Spongebob
= Promises to avoid
Wikipedia

Promises to avoid Simply
Psychology

Figure 1. Pie chart representation of things the GTAs like.
Presenting Tables in APA Style

If you are writing a report and need to present a series of values, this is often best expressed in a table rather than in the text. In APA style, the table should be labelled with a number and a title – these details are placed on separate lines above the table with the title given in italic font.
Remember to refer directly to the table in your text (“As can be seen in Table 1, …”).
The tables should have no vertical lines, and only horizontal lines placed as in the examples below.

Table No.

Title that Explains the Contents of the Table

	Measure info
	Variable 1
	Variable 2
	Variable 3

	Info 1
	x
	x
	x

	Info 2
	x
	x
	x

	Info 3
	x
	x
	x

Example 1:

Table 1

Numbers of Full-Time and Part-Time Students at the University of Wolverhampton for 2013/14, According to Level of Study
	
	Full-time
	Part-time

	Undergraduate
	12,632
	3516

	Postgraduate Taught
	1,217
	1,374

	Postgraduate Research
	170
	187

Example 2:

Table 2

Pictures Correctly Identified as Edited or Not Edited by Different Students
	Degree
	Edited
	Not edited

	
	M
	SD
	M
	SD

	Psychology
	6.68
	2.75
	6.78
	3.67

	Fine Arts
	8.45
	2.34
	7.16
	2.98

	Biomedicine
	5.37
	3.76
	4.68
	3.64

	Geography
	5.64
	2.64
	5.42
	2.26

	Criminology
	7.52
	3.23
	6.83
	2.84

Example of an a-z reference list

This is what an a-z reference list (a-z by author) would look like, placed at the end of your assignment.
Ball, B., Blum, R., Chastain, T. D., Duff, H., Horvath, D. B., Kennedy, J., . . . Simpson, C.

(2002). Psychology and the mind. Indianapolis, IN: Sage.

British Psychological Society (BPS). (2017). Ethics & Standards. Retrieved from
http://www.bps.org.uk/what-we-do/bps/ethics-standards/ethics-standards

Brody, J. E. (2007, December 11). Mental reserves keep brain agile. The New York Times.

Retrieved from http://www.nytimes.com
Field, A. (2013). Discovering statistics using IBM SPSS statistics (4th ed.). London: Sage.
Field, J. (2009, June 29). Psychology in the UK [blog post]. Retrieved from http://sasblog.

wordpress.com/

Mercer, T. (2015). Wakeful rest alleviates interference-based forgetting. Memory, 23(2),

127-137.
National Health Service. (2003). Can walking make you slimmer and healthier? London:

National Health Service.

Taylor, J. L., & Lindsay, W. R. (2006). Developments in the treatment and management of

offenders with intellectual disabilities. In L. Falshaw & L. Rayment (Eds.), Division of

Forensic Psychology Conference 2006: Invited Symposiums (pp. 23-31). Leicester:

British Psychological Society.
Tranter, C., Dando, C. J., Fullwood, C., & Chadwick, D. (2016, May). Investigating
persuasion across gender, cognitive and contextual divides. Paper presented at the
Association for Psychological Science 28th Annual Convention, Chicago, IL.

Need help?
If you need help with the APA referencing system, please do not hesitate to ask the Librarians within your campus library for assistance.
You can also chat live online to a librarian using our 24/7 Assist service:
http://www.wlv.ac.uk/lib/assist

The University subscribes to Cite Them Right Online, a referencing support website that includes APA style – see https://www.citethemrightonline.com for more information

<Insert figure>

LS069 | Skills Development Team | July 2018

