

INTRODUCTION TO THE APA* (6th ed.)

TABLE OF CONTENTS (Click term to search)

[About this booklet](#)

[Abstract](#)

[Active & passive voice](#)

[Alignment](#)

[Alphabetize references](#)

[APA, what is it?](#)

[Apostrophes](#)

[Auto-format settings](#)

[Backspace & delete](#)

[Block quotes](#)

[Bullets](#)

[Capitalization](#)

[with quotes](#)
[in titles](#)

[Center](#)

[Citations, in-text](#)

[personal communication](#)
[primary & secondary](#)
[purpose](#)
[varying the wording](#)
[where & when to cite](#)

[Citing sources](#)

[four elements of a ref.](#)
[where to cite?](#)
[why cite?](#)

[Colon](#)

[Comma](#)

[Critique, how to write](#)

[Dash and hyphen](#)

[Default settings](#)

[DOI number](#)

[example in reference](#)

[Dot leaders](#)

[Electronic sources](#)

[Flow, How to improve](#)

[Font](#)

[Format of APA paper](#)

[Grammar check](#)

[Hanging indents, create](#)

[examples of](#)

[Headings, format](#)

[Headings, "orphans"](#)

[Hyperlink, turn off](#)

[Hyphen and dash](#)

[Index to booklet](#)

[Irregular spacing](#)

[I . . . we](#)

[Legal documents](#)

[Line spacing](#)

[Line spacing, irregular](#)

[Lists, about](#)

[how to format in Word](#)

[Margins](#)

[MS WORD 2007 for APA](#)

[align](#)
[alphabetize](#)
[autofomat, customize](#)
[backspace & delete](#)
[center](#)
[dashes & hyphens](#)
[default settings](#)
[font \(typeface\)](#)
[general tips](#)
[hide grammar & spelling](#)
[hanging indents](#)
[headings, stop orphans](#)
[indent block quotes](#)
[indent table of contents](#)
[line spacing, correct](#)
[line spacing, set](#)
[lists, create automatic](#)
[margins](#)
[page breaks](#)
[page headers & numbers](#)
[page number off title page](#)
[quick access toolbar](#)
[ribbon bar](#)
[ruler bar](#)
[show/hide](#)
[table of contents, dots](#)
[undo](#)
[word count](#)

[Page breaks](#)

[Page numbers, headers](#)

[keep off the title page](#)

[Parallelism](#)

[Parentheses](#)

[Paraphrase](#)

[Personal communication](#)

[Primary & secondary source](#)

[Pronouns](#)

[Punctuation](#)

[spacing with](#)

[Quick Access Toolbar](#)

[Quotes](#)

[blocked, about](#)
[blocked, create in Word](#)
[capitalization with](#)

[Quotation marks](#)

[References page](#)

[electronic sources](#)
[print sources](#)
[sample page](#)
[titles, formatting](#)
[online reference samples](#)

[Research question](#)

[Ruler bar](#)

[Scholarly source](#)

[Semicolon](#)

[Secondary source](#)

[Show/ hide](#)

[Spelling](#)

[Summary, how to write](#)

[Title page](#)

[Titles](#)

[in the text](#)
[on the reference page](#)

[Table of contents](#)

[Tables and figures](#)

[figure example](#)
[table example](#)

[Tense, verbs](#)

[Transition phrases](#)

[Wordiness, how to avoid](#)

[Writing Center services](#)

PART ONE: INTRODUCTION TO THE APA

WHAT IS APA?

APA is not a government agency, a Swedish rock band, an oil cartel, a test ban treaty, a sexually transmitted disease, a sports drink, a hair gel, or a California spiritualist movement. APA stands for “American Psychological Association.” Outside the field of psychology, “APA” is shorthand for the writing style manual published by the APA: *The Publication Manual of the American Psychological Association*.

What is a style manual and who needs one?

Many academic disciplines and professional fields such as law, chemistry, computer science, languages and literature, and medicine have developed their own style manuals (*The Bluebook*, *ACS*, *IEEE*, *MLA*, and *AMA*, respectively). These manuals support the unique research and writing methods of each discipline and profession. Style manuals reduce misunderstandings by setting consistent guidelines recognized by readers all over the world.

The American Psychological Association developed its manual to guide researchers, writers, and readers through a science-based method of inquiry. It is intended to support the underlying principles of objectivity, transparency, ethics, and clarity. Because the APA style has worked well, it has been adopted in other fields—notably education, business, and undergraduate nursing—that share similar research protocols.

Why so many guides? Why can't everyone use the same one?

The research and writing for one academic discipline may require a style that does not meet the needs of other disciplines or professions. You can understand how a professor of French literature, for example, might require a set of stylistic guidelines different from those of a chemist or neurosurgeon.

Saint Mary's University has adopted the APA as the official style manual for its School of Graduate and Professional Studies. (SMU medical students use the AMA.) Use of the APA ensures that SMU students have a solid stylistic foundation for their academic and professional writing.

What's in the APA that I need to know?

Along with other useful information, the manual contains the following essential sections:

- The "Writing Clearly and Concisely" section (pp. 61-84) is an excellent guide to getting ideas across clearly, effectively, and objectively.
- "Mechanics of Style" section (pp. 87-114) lays out the rules of punctuation, spelling, and capitalization, among other things, *as they apply in your discipline*. No guesswork.
- The "Crediting Sources" section (pp. 169-189) explains methods for documenting credible research sources in an academically ethical way.
- The "Reference Examples" section (pp. 193-244) provides dozens of examples for listing sources on your reference page in such a way that readers can identify and retrieve them.
- The index (pp. 259-272) helps you locate specific information in the manual.

BASIC FORMAT OF AN APA PAPER

Check to see if your program requires variations on APA style.

ALIGNMENT

Alignment is set at the left margin only for all text except title and title page. (Level 1 headings are centered individually with the [Center text](#) command.) Lines should be even on the left margin but ragged on the right margin, like the text on this page. Indent the first line of a paragraph ½ inch (1 Tab).

SPACING AFTER PUNCTUATION [4.01]

In general, insert 1 space after every mark of punctuation,* but *insert 2 spaces after punctuation that ends a sentence*. Exceptions: No space inside quotation marks and parentheses. Note the following examples:

Byer advocated a “go-it-alone” position in the conflict.
Cole introduced the proposal (as recommended) and took a vote.

FONT (TYPEFACE) [8.03]

The standard font for student papers at Saint Mary's University SGPP is **Times New Roman size 12**. (The text you are reading now is 9-point Arial). Do not use underlining or all capitals unless your instructor specifies these. Use boldface for headings only. Keep the font the same throughout the paper unless your instructor tells you otherwise.

HEADINGS [3.02-3.03]

Headings help both the reader and the writer follow the paper's organizational structure, and good writers use them. APA headings are boldfaced and follow a simple pattern of 5 levels, as illustrated in the APA manual.

INDENTS [8.03]

Indent the first sentence of each paragraph ½ inch (one Tab space). All other lines of the paragraph wrap to the left margin, as in this paragraph. Indent blocked quotes (40 words or more) ½ inch on the left side only, including the first sentence. Do not indent the first line of the abstract. For reference page entries create *hanging indents* as explained in this booklet under "Using MS Word for APA." See examples in APA pp. 50-51.

LINE SPACING [8.03]

Double-space all lines in the paper, including references and blocked quotes, unless your instructor specifies otherwise. The first line of each page (except title page) begins at the top margin. Maintain one double space after headings and between paragraphs.

Use the double-space setting of the word processor. Do not double-space manually by pressing the Enter key twice between lines

MARGINS [8.03]

Set margin at 1 inch on all sides. Many word processors set the default margin at 1.25, so you may need to adjust the margins to 1 inch.

PAGE NUMBERS [8.03, p. 230]

Count the title page as page 1 of the document. Place page numbers at the top right corner, ½ inch from the top (inside the header). If your program requires a running head, place it on each page, inside the header, ½ inch from the top edge. *Use the word processor's automatic settings rather than typing the page number and header on each page.* (For word processing instructions see "Using MS Word for APA" section of this booklet.) For an illustration of page numbers and running heads, see the sample papers in the APA manual, pp. 41-60.

PAPER [5.01]

Use 8-1/2" x 11" white paper. All papers are word-processed, one side only.

TITLE PAGE

The title page in the APA manual is intended for the submission of a manuscript for publication and may not serve to identify college papers. If your program has not provided a model for a title page, use the example provided in this booklet.

Does APA require a page number on the title page? [p. 41]

Yes, the APA illustrates both a page number and running head inside the header of the title page and on all subsequent pages. Follow the example unless instructed otherwise by your program guidelines.

For word processing instructions, see "Using Microsoft Word 2007 for APA Tasks" in this booklet.

What to Include on a Title Page

The APA manual describes a title page for a manuscript submitted for publication. That style of title page is not necessarily appropriate for student papers. If your program or your instructor give you a sample title page, use that. Otherwise use the sample text provided below.

- Double-space the text and center it horizontally using the word processor's [Center text](#) command.
- Place the running head and the page number inside the header, ½ inch from the top edge of the paper.
- Insert the header and page number *automatically* (see "Using Microsoft Word 2007 for APA" in this booklet). Do not type page numbers manually.
- If your program prefers no page number or header on the first page, leave them off; however, you should *count* the title page as the first page even if you don't print the number on it.
- Set margins and font (size and type) on the title page to match the rest of paper. Do not use boldface, italics, or underline.

PLAGIARISM [1.10, 6.01-6.02]

Plagiarism is a very serious academic offence. A few students plagiarize in an attempt to cut corners or to cover academic deficiencies. Other students, unfortunately, plagiarize because they don't understand the concept of plagiarism and the methods for avoiding it. In either case, students are held accountable for their actions, and the penalty could be as severe as dismissal from the institution. Follow the rules of citation and documentation carefully, and make sure you understand what is meant by *paraphrasing*.

In APA style, a citation consists of author's last name and date of publication. A full citation appears on the References page.

Plagiarism is a very serious academic and ethical issue. Most universities impose penalties on students or staff who plagiarize, whether the plagiarism is deliberate or inadvertent.

Avoiding Plagiarism

Plagiarism is the presentation of someone else's work as your own. If you use another author's words you must attribute the work to its original source (its author, composer, etc.).

- If you borrow an idea from, or directly quote from, another person's work, cite the source of that idea or quote.
- Phrases borrowed word-for-word from another author must be placed in quotation marks and followed by the page number from the original source.
- Cite a source even if you don't quote directly from it.
- Paraphrase with care. Inadequate paraphrasing can be another form of plagiarism, even with documentation provided.

For more tips on avoiding plagiarism, go to the Writing Center website at

www.smumn.edu/tcwrite

QUOTING AND PARAPHRASING [1.10, 6.03-6.10]

See APA manuals for details.

QUOTATIONS [6.03, 6.05-6.09]

A. How can I use direct quotes effectively?

In a word, *sparingly*. You could probably write a better paper if you didn't use any. Direct quotes can be problematic because

- Text lifted from its original context can be misunderstood in the context you provide in your paper. Sometimes the meaning or intent of the quote is changed by the new context.
- Quoting provides no indication of how well, or even *if*, you understand the material you are quoting. Overuse of quotes therefore can cause you to lose credibility with your readers.
- Quoting, if not done very skillfully, can break up the flow of your writing. Suddenly encountering another person's writing style can be jarring to readers.

If you do quote, have a good reason to do so: for example,

- to discuss the way an author expressed his or her ideas,
- to present a controversial or disputed statement verbatim,
- to convey precise technical data or directions,

- to produce a rhetorical effect when introducing or emphasizing a point.

Remember:

- Quoted text of fewer than 40 words must be enclosed in quotation marks and followed by the page number of the original text;
- Quotations of 40 words or more must be blocked—fully indented ½ inch from the left margin but not enclosed by quotation marks;
- If you use a blocked quote, always provide your own interpretation or other commentary along with it.

B. Quotation of Fewer than 40 Words. Keep within paragraph text.

Phenix and Scott-Dunn (1991) stated, “There is clearly a need for a new kind of spelling instruction, one that raises students’ awareness about language and its patterns, and focuses on word construction rather than word memorization” (p. 26).

Note page number *outside* quotation marks and period *after* parentheses.

Jones and Smith (1992) described “the social construction of word families as a powerful tool in spelling instruction” (p. 415).

C. Quotation of 40 or More Words. Place in separate, indented (“Blocked”) paragraph.

Swicegood (1994) linked the use of portfolios with the Individual Education Plan (IEP) when he stated the following:

Insight gained through informal, ecological approaches gives teachers access to viable information, which in turn leads to more effective interventions and practices, both in schools and clinical settings. The use of student portfolios in placement and instructional planning contexts, including the design of IEP goals and objectives, can add depth and breadth to the intervention process. (p. 14)

Note that indentation of quote replaces quotation marks and that the period is placed at end of quote rather than after the parenthesis of page citation.

D. Capitalization of Quotations*

1. Capitalize the first word of a quoted sentence [p. 118, Quotation 1; and p. 293].

Harris (2000) remarked, “Finding information is an art, not a science” (p. 214).

According to Plotnik (1982), “The licensing or copyright agreement with the author does not cover items the author borrowed from another source” (p. 16).

2. However, if the quoted sentence completes an unfinished sentence or follows the word *that*, do not capitalize the first word or precede it with a comma. [p. 118, Quotation 2; and p. 120]

Sutter was fascinated with Lake Superior because “the ore boats and foreign freighters seemed impossibly exotic” (p. 2).

Quincy acknowledged that “negotiations over bride price sometimes involved more than the price of the bride” (p. 105).

3. Do not capitalize the first word of a quoted phrase (incomplete sentence).

Bryson (2002) called the English language “a merry confusion of quirks and irregularities that often seem willfully at odds with logic and common sense.”

4. If the quote is interrupted, do not capitalize the first word of the resumed quote.

“People and places,” noted Zinsser, “are the twin pillars on which most nonfiction is built” (p. 54).

* Sources: Hacker, D. (2003) *A writer's reference*, p. 284. Boston: Bedford St. Martins.
Harris, M. (2000). *Prentice Hall reference guide to grammar and usage* (4th ed.), p. 229. Upper Saddle River, NJ: Prentice Hall.

How should I format quoted material that is not in APA style?

Section 3.35 (p. 118) of the APA manual states that direct quotations must adhere to the wording, spelling, and interior punctuation of the original source. But what about formatting—for example, of bullets? According to a member of the APA Style Expert staff,

This is a question about which there does not seem to be complete agreement . . . in the ranks. However, in my opinion, when quoting material, . . . keeping bullets rather than changing them to enumerated paragraphs is the way to go. The author undoubtedly had a choice between bullets and enumerated paragraphs when writing the original work, so it is good form to respect that choice when quoting the work, if it is possible to do so. (Personal communication, November 7, 2002)

To indent blocked quotes see section entitled "Using Microsoft Word for APA Tasks" in this booklet

PARAPHRASES

Perhaps paraphrasing is best defined by what it is not. Changing or omitting a few words of another author's statements in order to avoid a direct quote is not paraphrasing; it is, to be blunt, a form of plagiarism. Readers are led to believe that you are presenting your understanding of another author's words, when in fact you are using that author's actual words (mostly). Paraphrasing requires that you express ideas in your own terms. Of course, you will use some of the same terminology as the original author. If you are writing about corporate downsizing, for example, you can't avoid that term. However, if you simply parrot the original author's sentence structure, style, and diction, then you are not paraphrasing.

Here's a strategy for paraphrasing: Read a section of the text you plan to reference, put the text aside, and write your own interpretation in your own words. If you can't do it, you need to reread the text for better understanding before you try again. Sometimes reading aloud is helpful.

Following are examples of how to paraphrase, and how not to paraphrase.

The Original (Source: Quincy, K. (1995). *Hmong: History of a people*. Cheney, WA: Eastern Washington University Press)

Vietnamese tradition wisely forbade the confiscation of land for the payment of debts, but the French ignored this tradition. A peasant's land was treated like any other real asset that could be seized for the payment of debts. Fearing the confiscation of their land for non-payment of taxes, many peasants turned to wealthy Vietnamese for loans (at interest rates that often exceeded 100% per annum) to meet their tax obligation in a futile attempt to stall off the inevitable. Slowly but surely Vietnam was transformed into a land of huge estates on which approximately seventy percent of the population toiled as sharecroppers. French tax policy was exploitative and shortsighted. Within two generations it created the social and economic conditions for revolution. (p. 114)

In the following paragraph an attempt has been made to paraphrase the paragraph. The phrases in boldface are identical to those in the original

Poor Paraphrase

Vietnamese tradition did not allow the seizing of land for the payment of debts. **The French**, however **ignored the tradition** and **treated land like any other asset**. **Fearing the loss of their property**, **many peasants** went to **wealthy Vietnamese** for **loans** at high **interest rates**. **Eventually, Vietnam was** changed into a collection of **huge estates**, where nearly **three-fourths of the people** worked as **sharecroppers**. The **tax policy** of the French was unfair and misguided, and it set the stage for **revolution** (Quincy, 1995).

Most of this unacceptable "paraphrase" consists of identical words in the identical grammatical form of the original. Even if the paraphraser were to find synonyms for the original words, the passage would still be a plagiarism because the pattern of expression is the same. Now compare the paragraph above to an acceptable paraphrase below, in which the ideas are summarized and expressed in a new way.

Paraphrase (one possibility)

Quincy (1995) described how destitute Vietnamese peasants had to sell off their small landholdings to pay for heavy taxes imposed by the French. Wealthy Vietnamese then bought the small plots and consolidated them into large estates on which the peasants had to work as sharecroppers. It was the "exploitative and shortsighted" French tax policies, Quincy concluded, that planted the seeds of political and social upheaval in Vietnam (p. 114).

If you believe that some of the author's key words ought to be retained (in this example, his words describing French tax policy), then quote only those words in your paraphrase; but provide a page number for the quoted words. If quoted words are included, the author's name should precede them

THE BASICS OF CITING SOURCES

What Is a Scholarly Source?

Sources consulted for scholarly papers generally . . .

- have been reviewed by professional experts (peers, juries) in the field of study,
- contain content regarded as scholarly by professionals in the field,
- are archived (stored for availability) for a significant length of time.

The best way to limit your research to scholarly sources is to rely on professional or university databases, indexes, and catalogues. On the Internet, for example, search engines like Yahoo, Google, or Lycos yield a range of sources, from scholarly to downright silly. Aggregate databases such as ProQuest, Psych Info, or EBSCO allow you to limit your searches to scholarly sources that are adequately documented.

Ask a librarian to help you limit your searches to scholarly sources.

Why Do We Cite Sources

Why are we asked to use and cite scholarly sources in academic writing? There are three reasons, and understanding these help us determine what sources to cite and how to document them.

Reason 1: Academic Ethics. Honesty and fairness require us to let readers know whose ideas or words we have borrowed. We can't pass off someone else's work as our own. Simply changing a few words to avoid a direct quote doesn't remove our obligation to identify the source. No matter how we word it, someone else's idea still needs to be identified.

Reason 2: Scholarly Credibility. Even new research needs to be founded on, or related to, existing scholarly work. We must establish credibility and provide context for our ideas, indicating our knowledge about the topic. We need to relate our ideas to what has been written before by experts in the field. Citations help identify those experts.

Reason 3: Source Retrieval. For various reasons, readers may want to view the sources we used in our writing, whether we used those sources for background or quoted them directly. Our responsibility

as writers is to provide sufficient documentation in a systematic way so that readers can retrieve the information we used.

Sources are Cited in *Two Places*:

1. Cite in your text, by author's last name and year (in parentheses). The purpose of the in-text citation is to lead readers to the full citation on the reference page at the end of the document.
2. Cite on the reference page at the end of your document, where you will provide a full citation (see "Sample Reference Page"). The citations are listed in alphabetical order by author's last name.

FOUR ELEMENTS OF A REFERENCE PAGE ENTRY [6.27-6.31]

APA is easier to learn when you recognize *patterns* of rules. One of those patterns is that reference page entries contains four elements:

- **Each entry on an APA reference list comprises four elements** that identify the source for easy retrieval:

1. Author 2. Publication date 3. Title 4. Publisher information

In the following reference list entry, the four elements are illustrated with shading:

1	2	3	4
Weissberg, R.	(2007).	Oh to be rid of administrative wimps!	<i>Academic Questions</i> , 26(2), 146-149.

Each element ends with a period, not a comma (though commas and other punctuation marks may appear *within* an element). In the case of the *Author* element, the period after the author's initial serves as the final period for the element.

- **The fourth element, Publisher Information, varies according type of source.** But, again, patterns are important.

- For **Books**, the publisher information contains: City, State, and Name of Publisher

Example Thousand Oaks, CA: Jossey-Bass.

- For **Periodicals**, the publisher information contains: *Title of Journal*, *volume number*(issue number), page number range, and DOI number (if available).

Example *Journalism*, 9(3), 285-308. doi:10.1177/1464884907089009

- For **Internet Sources**, publisher information contains the URL (Internet address)

Example Retrieved from <http://www.census.gov/hhes/>

--Do not place period after a URL.

--Give the retrieval date only if there is no publication date or if the information is likely to disappear from the site:

Example Retrieved May 2, 2008, from <http://www.dot.state.mn.us/appeals.pdf>

- For **Electronic databases** the publisher information is the same as a print source. **Do not give either a URL or the database name.** But if the database provides a DOI number, give that at the end of the reference after the period as follows:

Example *Communication*, 29(2), 198-216. doi:10.1177/1075547007308599

REFERENCE PAGE ENTRIES [pp. 184-224]

The examples in this booklet are set at 1.5 line spacing, and reduced sans serif type to conserve space, but the APA calls for double-spacing and 12 pt. serif font throughout the text. Use Times New Roman 12 pt. font.

The reference list always begins on a new page. It contains an entry for each source cited in the paper, and *only* sources cited in the paper, listed in alphabetical order by author's last name. (The only exception is any personal communication of the writer, which is cited in the text but not in the reference list because it is not a retrievable source.) Entries are double-spaced within entries and between entries. Each entry is formatted in hanging indent (see instructions in the "MS Word for APA Tasks" section of this booklet).

You will encounter an endless variety of sources and countless variations in types of sources. The only way to ensure accuracy is to refer frequently to the APA manual [Chapter 4], where you will find excellent illustrations of APA style, including a complete reference page. Also see the model paper [Figure 5.1] in the APA manual.

PRINT SOURCE EXAMPLES

Book

Lazear, D. G. (1994). *Multiple intelligence approaches to assessment: Solving the assessment conundrum*. Tucson, AZ: Zephyr Press.

Italicize the book title, but capitalize only the first word, proper nouns, and first word following a colon. Citations always end with a period unless the last element is an Internet address or DOI.

Book, Publisher as Author

American Psychological Association. (1994). *Publication manual of the American Psychological Association* (5th ed.). Washington, DC: Author.

Spell out the publisher's name in the author's position. Substitute the word *Author* for the publisher's name

Book, Chapter in a book [p. 204]

EXAMPLE 1: Unedited Book

Author, X. (pub year). Title of chapter. In *Title of book* (pp. xxx-xxx). Pub location: Pub name.

In-Text Citation: Cite author and pub year, and page numbers if necessary.

EXAMPLE 2: Edited Book

If the book is *edited*, note editor's name in the reference list entry (but not in the text) as follows:

Author, X. (pub year). Title of chapter. In Name & Name (Eds.) *Title of book* (pp. xxx-xxx). Pub location: Pub name.

- If the book and chapter authors are the same, but the chapter doesn't have a separate title, then give a regular book citation, but include appropriate page numbers.
- If the book author and chapter author are different, but the book is not edited, check to see if you are reading a secondary source.

What if I cite material from several chapters of the same book by the same author?

If all the chapters were written by the same author(s), then cite the book only once in the reference list without naming the separate chapters.

Periodical Article with Two Authors

O'Flahaven, J. F., & Blassberg, R. (1992). Toward an embedded model of spelling instruction for emergent literates. *Language Arts*, 69(6), 409-417.

Place an ampersand (&) before last author name. Do not italicize or capitalize the title of the article. Journal title both italicized and capitalized. After the title and a comma, type the volume number in italics. Type issue number next to the volume number, without a space, enclose it parentheses, like this: *Language Arts Teacher*, 23(6), 47-58.

Legal Documents

Reference entries for legal documents are explained in the appendix to Chapter 7, pp. 216-224, of the APA manual.

ELECTRONIC SOURCES [6.31-6.32, 7.01-7.02]

A. The Basics of Electronic Source Documentation

• **Minimum Information for a Source from the INTERNET**

Give the author, of course, if available, but you must provide at least

1. Author (If no author given, place title in author position in reference.)
2. Document title (If no author given, place title in author position in reference.)
3. Publication date—or the notation (n. d.) if date not available
4. The Uniform Resource Locator (URL—also called an Internet address)
(Give the retrieval date only for an "unstable" source—one you think likely to be removed soon.)

Example

Crow, J., Verte, D., & Zinn, P. (2008, March 7). An older population and its housing needs: What are our options? *Maturing & Health*, 3, 122-126. Retrieved from <http://oregon.agingcouncil.org/art.03.7.maturinghealth/oac.html>

Do not hyphenate a URL to force a break at the end of a line. It is not necessary to break a URL to avoid white space. However, if you do break a URL, do so only after a slash or before a period. Do not use a period to close an entry ending with a URL.

- **Minimum Information for a Source from an ELECTRONIC DATABASE**

1. Author (If no author given, place title in author position in reference.)
2. Publication date—or the notation (n. d.) if date not available
3. Title (If not available, give a description of the work in parentheses)
4. Publisher (If source is a journal, the publisher information is (a) journal name, (b) volume, (c) issue, (d) page range—all formatted in APA style. (Give DOI number, if provided, after the reference). *See also frequently cited business references under the "More Reference Entry Examples" in this booklet.*

Example

Weissberg, R. (2007). Oh to be rid of administrative wimps! *Academic Questions*, 20(2), 146-149. doi: 10.1007/s12129-007-9006-x

WHAT IS A DOI NUMBER ? [6.31-6.32, 7.01]

DOI is an abbreviation for *Digital Object Identifier*, a unique set of characters assigned to identify an intellectual property resource so that it is searchable on the Internet. (When abbreviated on a reference page, the letters appear in lowercase, as shown in the example above.)

The APA manual gives a complete explanation of the DOI, along with examples for its use in references, in the section numbers indicated above.

For instructions on locating DOIs in Saint Mary's electronic databases, and for examples of how to use them, go to the free download of the Writing Center's *Writing APA References for Electronic Sources 2007* at our website www.smumn.edu/tcwrite under the menu item "APA for Graduate Students."

B. Examples of Electronic Source Documentation

A wide variation in electronic sources exists. Newsletters, abstracts, reports, and other documents and forms of discourse are documented differently. You will need to refer to the APA 5th edition for these.

Journal Article from the Internet

Mollica, R. F., Wyshak, G., & Lavelle, J. (1987). The psychosocial impact of war trauma and torture on Southeast Asian refugees. *The American Journal of Psychology*, 144(12), 1267-1572. Available from <http://ajp.psychiatryonline.org/cgi/reprint/144/12/1567>

Note: Use "Available from" rather than "Retrieved from" when the URL takes readers to a page that provides access to the document rather than the document itself.

Journal Article from an Electronic Database

Chan, B., Ray, P., & Parameswaran, N. (2008). Mobile e-health monitoring: An agent-based approach. *IET Communications*, 2(2), 223-230. doi: 10.1049/iet-com:20060646

ERIC Online Resources [p. 121, #62]

ERIC (Educational Resources Information Center) contains mostly citations and abstracts, not full text documents. If you want the full document, you can order it from ERIC or use the location information to retrieve it yourself (with help from a librarian).

- A reference page entry for an ERIC document you retrieved yourself should contain the ED number or EJ number assigned by ERIC, and ERIC should be identified (see APA p. 212, **example 62**). For example,

Miller, D. C., Sen, A., Malley, L. B., & Burns, S. D. (2009). Comparative indicators of education in the United States and other G-8 countries: 2009. Retrieved from ERIC database. (ED504634)

- An ERIC resource ordered through ERIC or through a librarian should be cited like any other source of its type, without mention of ERIC (because you found the citation in ERIC but not the document).

MORE REFERENCE ENTRY EXAMPLES

• Business and Management Online References

Business and financial reports from online databases often differ significantly from other kinds of electronic sources. Because the reports are updated frequently, the retrieval date is usually a necessary part of the reference. Sometimes the database name is required to help the reader locate the information. A few examples are provided here. More information is available at the Writing Center's Web site: www.smumn.edu/tcwrite

• Gale Virtual Reference Library

Use the citation provided by Gale, but format as closely as possible to APA style. Retain Gale as part of the publisher information. For example, compare the following citation provided by Gale to the APA reference that follows it:

~~United Airlines Corp., Mark Lane, Susan Salter, and Kevin Teague. *Encyclopedia of Major Marketing Campaigns*. Vol. 2. Detroit: Gale, 2007. p1695-1704.~~

Lane, M., Salter, S., & Teague, K. (2007). United Airlines Corp. In *Encyclopedia of major marketing campaigns* (Vol. 2, pp. 1695-1704). Retrieved from Gale Virtual Reference Library.

• EDGAR Database of Online Corporate Financial Information

EDGAR is a public electronic database of forms filed with the U.S. Securities and Exchange Commission. The source of the information is provided by the companies that file the forms.

Best Buy. (2009, June 29). *11-K*. Available from EDGAR Company Search:
<http://www.sec.gov/edgar/searchedgar/companysearch.html>

- Title of the document is the form number
- URL takes readers to the EDGAR company search page, hence "available from."
- In text citation: Best Buy (2009) or (Best Buy, 2009)

- **Datamonitor Online**

Datamonitor is accessed through Business Source Premier database. Datamonitor is the author of its own reports.

Datamonitor. (2009, May). *Health care equipment & supplies in the United States: Industry profile* (Reference code 0072-2077). Available from Business Source Premier database.

- **Audiovisual Materials**

- **Motion picture**

Anderson, W. (Producer), & Baumbach, D. (2005). *The squid and the whale* [Motion picture]. U.S.: Samuel Goldwyn Films.

In-text citation: Anderson and Baumbach (2005) or (Anderson & Baumbach, 2005)

- **Video (DVD)**

Haynes, H. (Producer), & Torres, A. P. (Director). (2004). *National Geographic—Wetback: The undocumented documentary* [DVD]. U.S.: National Geographic.

In-text citation: Haynes and Torres (2004) or (Haynes & Torres, 2004)

- **Map retrieved online**

Central Intelligence Agency. (Cartographer). (2009, July 2). South Asia: Pakistan. In Retrieved from <https://www.cia.gov/library/publications/the-world->

In-text citation:

If the map information is only referred to in the text, cite as Central Intelligence Agency (2009) or (Central Intelligence Agency, 2009).

If the map is *reproduced* in your text as a figure, follow directions under "Tables and Figures" in this booklet. Place the reference information after the caption under the figure. If the source is not cited elsewhere in the paper, you do not have to place an entry on the reference page.

References

- Fabrikant, G. (2008, May 8). Humler, after a streak of magic. (Business section). *The New York Times*. Retrieved from http://www.nytimes.com/2008/05/11/business/11bill.html?_r=1&oref=slogin&pagewanted=print
- George, M. L. (2002). *Lean six sigma : Combining six sigma quality with lean production speed*. Emeryville, CA: McGraw Hill.
- Gibbs, J. T. (Ed.). (1991). *Children of color*. San Francisco: Jossey-Bass.
- Hwang, Y., & Southwell, B. G. (2007). Can a personality trait predict talk about science? Sensation-seeking as a science communication-targeting variable. *Science Communication*, 29(2), 198-216. doi: 10.1177/1075547007308599
- Jawhar, A. (2007, January 12). Two communities tackle student drinking problems. *The Philadelphia Inquirer*, pp. A3, A5-6
- Kline, T., & Palmer, S. (2001). The ADA and hiring practices of organizations. *Consulting Psychology*, 13(2), 140-155.
- Rose, P. (1999). Modernism: The case of Willa Cather. In H. Bloom (Ed.), *American fiction* (pp. 123-197). New York: Chelsea.
- Samuels, M. E., Xirasagar, S., Elder, K. T., & Probst, J. C. (2008). Enhancing the care continuum in rural areas: Survey of community health center—rural hospital collaborations. *Journal of Rural Health*, 24(1), 24-31. (ERIC Document Reproduction Service No. EJ784403).
- World Economic Forum. (2007). *Working towards wellness: The business rationale*. Available from PricewaterhouseCoopers: <http://www.pwc.com>

PRIMARY & SECONDARY SOURCES [6.17]

How and When to Cite

The examples below were excerpted from an article by Brophy (2006). Selected text from Brophy was enlarged for illustration,

actually prove more valuable. In a review of individual and group CPS studies, Nijstad, Diehl, and Stroebe (2003) argued that the key question was whether group dynamics did more to prompt or interfere with knowledge searches producing new and useful ideas in the same and varied categories. With exceptions like very diverse groups, they concluded the amount of interference outweighed amount of stimulation.

In the illustration above, Brophy, the author of the article is the **secondary** source (the source you read). Nijstad, Diehl, and Stroebe are the **primary** source (the source you didn't read), cited by Brophy. *Primary* means the first source of information. *Secondary* is the source in which the primary source was cited. Brophy is telling readers what the Nijstad, Diehl, and Stroebe said and did.

In-Text Citation

Cite both authors, making clear who cited whom. Using the example above, you would cite this way: **"Nijstad, Diehl, and Stroebe (as cited in Brophy, 2006) asserted that . . ."** Such an arrangement tells the reader who is being cited (Nijstad, Diehl, & Stroebe) and where you their information (in in Brophy). If your readers want to view the primary text (by Nijstad, Diehl, & Stroebe), they must go to Brophy and look up Brophy's reference for Nijstad, Diehl, and Stroebe. You can see why readers prefer not to find secondary source information in your papers.

Reference List Entry

List on the reference page *only the works you read*. In the example above, only Brophy, the secondary source, appears on the reference page. Nijstad, Diehl, and Stroebe, the primary source, receive no mention on the reference page.

When to Use Secondary Sources

Avoid secondary sources when possible. With the availability of sources on the Internet and through university libraries, most sources are retrievable. When you rely on a secondary source, you raise the question of why you didn't seek the original. Furthermore, you are forced to rely on the interpretation of the secondary source author. You will pass along any errors he or she made in presenting the primary source. Use secondary sources when the primary source is not translated into English, when you need to discuss reviews of the primary source material, or when the primary source information is not essential to your purpose.

When a Source Does *Not* have to be Cited as Secondary

Below is another excerpt from Brophy. In this excerpt, Brophy is making assertions (stating opinions) of his own and citing the research sources on which his assertions are built. In this case, he is not *interpreting* another source for readers; he is simply *identifying* his sources. If you quote or paraphrase information from this portion of Brophy, you should cite Brophy himself.

Please note, however, that although Brophy is speaking for himself in this passage, he clearly did not do the original research (hence, his sources). Strictly speaking, Brophy is not an original source. He has adopted and shaped his position here on the work of others, not on his own research. Reporting primary research requires reading the original sources.

Do not take information for literature reviews from someone else's literature review. The *primary* source information in a research study is found in the author's Conclusion (Discussion, Results, Findings) section.

Group success requires leaders who can facilitate CPS by eliciting, organizing, and coordinating varied offerings; helping the group devise an effective strategy for dealing with the task; reconciling conflicting goals; directing most competitiveness outward; and best use time and other resources (Saaveda et al., 1993; Wallgren, 1998). Rather than posing first solutions, good CPS leaders made unique contributions like conceptually organizing and ordering diverse ideas and coordinating idea evaluation (Anderson & Balzer, 1991; Hart, Boroush, Enk, & Hornick, 1985). These things are often done by transformational leaders who encourage members to set long-range goals, rather than transactional leaders who reward the pursuit of given short-term goals (Jung, 2000–2001; Sosik, Kahai, & Avolio, 1999).

Source:

Brophy, D. R. (2006). A comparison of individual and group efforts to creatively solve contrasting types of problems. *Creativity Research Journal*, 18(3), 293-315. doi: 10.1207/s15326934crj1803_6

CITATIONS IN THE TEXT [174-179 (see table p. 177)]

Purpose of In-Text Citation

The purpose of the in-text citation is to lead readers to the correct alphabetized entry on the Reference page. The samples that follow illustrate variations on the same in-text citation.

Frazier and Paulson (2006) found that the portfolio method of assessment motivated reluctant writers.

The word *and* must be spelled out in running text, but the ampersand (&) is used inside parentheses.

The portfolio method of assessment can also motivate reluctant writers (Frazier & Paulson, 2006).

In a 2006 study, Frazier and Paulson observed that the portfolio method of assessment motivated reluctant writers.

Relationship to Reference Page Entries

Remember that there are 4 elements in a reference page entry: (1) Author, (2) Publication date, (3) Title, (4) Publisher information. The first two elements, Author and Publication date, make up the in-text citation (minus the author's initials).

So if the first elements of an entry are Lazear, D. G. (1994).

Then the in-text citation would be Lazear (1994) . . . or (Lazear, 1994).

The in-text citation must match the author (minus initials) and date of its reference page entry so that readers can locate the entry.

Where and When to Cite?

Two frequent APA question are, *how often* should I cite and *where* should I cite (meaning beginning, middle, or end of sentence or paragraph—and inside or outside parentheses)? These are difficult questions and can be answered only by understanding how you are using your sources in the paper.

Discourse About Ideas

A literature review, for example, is organized by themes. Instead of separately summarizing each article you read, you should write about themes that emerged from your review of the literature. For instance, you might say something like this:

Transformational leaders are recognized as those who inspire their followers to higher levels of performance and change.

In that sentence you are writing in your own voice, stating an assertion for which you found support in the literature. You need to cite each source you read that supported that assertion. A good place to cite in a case like this is at the end of the sentence in parentheses, like this :

Transformational leaders are recognized as those who inspire their followers to higher levels of performance and change (Bass & Avolio, 1993; Burns, 1978; Yukl, 1994) .

Placed in parentheses at the end of a sentence that way, citations are less distracting to the flow of ideas.

Discourse About Works

If, on the other hand, you find that the entire paragraph contains ideas from the same author (in other words, you would be citing the same author at the end of each sentence), then you probably need to introduce the author's name into the running text, where it is more noticeable, because you are now discussing the author or the author's work, not just citing the author as support for your own assertion. Note the following example:

Pounder (2009) assumed that a university classroom could be considered analogous to an organization, with the professor as a leader and students as followers. Pounder concluded that a transformational teaching style leads to positive student learning outcomes. Students with transformational teachers are motivated to work harder.*

*Source:

Pounder, J. S. (2009). Transformational classroom leadership: A basis for academic staff development. *Journal of Management Development*, 28(4), 317-325. doi: 10.1108/02621710910947353

Whichever way you cite, parenthetically or in running text, you must at all times make clear to readers the sources of all your information. Frequent citations are a necessity and are expected in academic papers.

Varying the Citation Wording

When citing, try to vary the wording of citations in order to reduce monotony:

1. Stieglitz and Hernandez (2002) emphasized . . .
2. Several earlier studies (Gudmund, Farrar, & McDermot, 2004; Willum, 2000; Wright & Formani, 2006) were inconclusive . . .
3. According to Khali and Kozumi (2000), earlier research failed to . . .
4. Zarweit (2007) responded, “At no time were the subjects informed” (p. 92).
5. Czel (1999) defined *sensation seeking* as behavior that . . .
6. . . . but the results were inconclusive (Hammel, 2003).

Avoid anthropomorphism (attributing human actions to non-humans nouns):

Not: A survey by Biggs and McCoy (2001) reported . . .

But: Biggs and McCoy (2001) reported . . .

Surveys, research, studies, and reports don't *do* anything. Their authors do.

Must I use page or paragraph numbers for Internet Quotations?

The APA says yes (see section 6.05 in the manual) and offers suggestions for identifying unpaginated text by using paragraph numbers or section titles.

How do I cite a personal interview? [6.20]

A personal interview is not a retrievable source, so it does not get an entry on the Reference page. However, it must be cited in the text as follows: (J. J. Doe, personal communication, April 10, 2002). If the name of the person being cited is written into the running text, then it need not appear again in the parentheses.

All non-retrievable personal communications (interviews, letters, e-mail, memos, and the like) are cited in text but do not appear on the Reference page. Minutes of meetings appear on the Reference page only if they are retrievable. Often times the minutes of informal meetings are not published and thus not retrievable, in which case they should be treated the same as personal communications.

TITLES: Formatting [4.10-4.13]

Titles follow special formatting rules when they appear on an APA reference page. Readers familiar with APA can understand the nature of the sources by noting the way its title is formatting. At first glance the rules appear confusing, but actually they boil down to a simple patter. Remember that all titles fall into one of *three categories*. Just identify the category and the follow the typing rules in the box below.

A. TITLES ON THE REFERENCE PAGE [6.29]

1. **Three Types of Titles.** Think of all titles as falling into three categories:

Type 1. **Work published inside a larger work.** *Examples:* chapter in book, article from journal

Type 2. **Work published alone.** *Examples:* book, stand-alone Internet document, brochure, report, unpublished dissertation

Type 3. **Periodical.** The title of the journal or other periodical

2. **Three Types of Title Formatting.** Each category has its own format:

Type 1. Do not italicize. Capitalize only the following: (a) first word, (b) first word after a colon, (c) proper nouns.

Type 2. *Italicize.* Capitalize only the following: (a) first word, (b) first word after a colon, (b) proper nouns

Type 3. *Italicize.* For capitalization, follow the form used by the publisher.

Examples

B. TITLES USED IN THE PAPER

Normally, titles of works cited do not appear in the text of your paper. However, if you do use a title in your text, follow these formatting rules:

Type 1. Place inside quotation marks. Capitalize major words (see below).

Example: "The American Work Ethic" (article from *New Psychology*)

Type 2. *Italicize.* Capitalize major words.

Example: *How to Design and Evaluate Research in Education*

Type 3. *Italicize.* Capitalize major words (or follow capitalization of publisher).

Examples: (a) *New England Journal of Medicine*, (b) *COMbusiness*

Note: When the first word or two of a title is used to replace a missing author in a text citation, follow the formatting for in-text titles.

C. MORE ON CAPITALIZING WORDS IN TITLES

The general rule for capitalizing words in titles used in your text is **capitalize major words**. But what are *major words*? *Major words* are all words except (a) coordinating conjunctions, (b) articles, and (c) short prepositions. However, capitalize these words as well if they appear as the first word in the title:

The Logic and Rhetoric of Exposition (book)

a. Coordinating Conjunctions (not capitalized)

Coordinating conjunctions are defined as those words that connect grammatically equal elements. There are seven coordinating conjunctions, and they can be arranged by their first letters to form the "word" *fanboy*:

for, and, nor, but, or, yet

Examples: *Forgiven but Not Forgotten*

"The Cambridge Spelling Report: Help or Hoax?"

The Logic and Rhetoric of Exposition

b. Articles (not capitalized)

Articles are those three critical little words--a, an, and the--without which we can scarcely write a sentence

c. Short Prepositions (not capitalized)

Prepositions, like articles, are function words. When paired with nouns, they identify relationships of position and time, like *before sundown*, *between you and me*, *among the trees*, and *above average*. There are more than 70 common prepositions. Do not capitalize prepositions of three words or fewer. There are 13 you should not capitalize:

as at by for in of off on out to up

PUNCTUATION [pp. 87-96]

See also "[Transitions and Conjunctions](#)"

A. Spacing [4.01]

Each mark of punctuation is followed by one space. (Two spaces may follow a period ending a sentence; however, if used the practice should be consistent throughout the paper.)

Exceptions No space is required after

- an opening parenthesis:

Departing flights (except those already noted) are temporarily grounded.

- an opening quotation mark, and comma or period before a closing quotation mark

The captain remarked, "The space is inadequate." I agreed.

All other punctuation marks are followed by one space.

B. Apostrophe (')

Use an apostrophe

1. to show ownership or possession.

Add an apostrophe and an s ('s) to words that don't end with an s: for example,

somebody's car (the car belonging to somebody)

the men's locker room (the locker room of the men)

a month's rent (the rent of a month)

Add only an apostrophe after the s to words that already end in s.

twelve days' pay (that is, the pay for twelve days)

the students' tests (that is, tests belonging to the students)

2. to form contractions (e.g., could not = couldn't, he is = he's) ; *but do not use contractions in academic papers.*

C. Colon (:

1. Use a colon after a complete sentence that introduces a list.

The breakfast menu contained the clients' favorite foods: bran muffins, bananas, pancakes and maple syrup, and bacon and eggs.

If the introduction is not a complete sentence, no *punctuation is needed* after it:

Dieters preferred low fat breakfast foods such as strawberries, unbuttered whole wheat toast, unsweetened cereal, and applesauce.

2. Use a colon on the reference list, to separate publisher location from name.

Hebring, R. J., Jr. & Vang, C. (2008). *Collective wisdom, diverse experience: Managers' real stories* (3rd ed.). New York: Random House

D. Commas: Six Rules

The following six comma rules will enable you to punctuate most sentences correctly.

- 1. Use a comma before a coordinating conjunction (and, but, or, so*, yet, nor, for) if it joins two sentences.**

- Ellen thought the movie was exciting, and Fred liked it more than any he had seen that year.
- Fred and Ellen saw a movie and went out to dinner afterwards. (No comma needed because and is not joining two sentences.

* (when so means *therefore* or *as a result*, but not when it means *so that*)

- 2. Use a comma after introductory expressions.**

An introductory expression is a word or words that lead up to the main part of the sentence.

- Frankly, I have had enough of this cold and rainy weather.
- When our bakery closed down, Jan had to make her own bread.
- Confused by the freeway signs, Ralph got hopelessly lost in Chicago.

- 3. Use commas to separate three or more items in a series.**

Use a comma after each item, including the one before the conjunction (*and* or *or*).

- Protestors wore black pants, red shirts, and green sashes.
- Students can study before class, after school, or on Saturday afternoon.

- 4. Use commas to set off words and phrases that interrupt the sentence if those words are not essential to the purpose of the sentence.**

- Michelle took her seat at the table and, much to everyone's surprise, blew her nose on the tablecloth.
- I liked Brad's sense of humor. His lewd jokes, however, deeply embarrassed his grandmother.
- Bill, a man of much courage, grabbed the burglar's hand and bit off his trigger finger.

- 5. Use a comma to set off a phrase at the end of a sentence if that phrase refers to the entire sentence that precedes it.** These phrases will usually begin with a word ending in -ed or -ing.

Example:

The company recognized every branch manager, [raising morale and encouraging high standards].

In the sentence above, the bracketed phrase refers to the entire sentence (underlined) that precedes it. Therefore the phrase is set apart from the sentence by a comma. (The relationship between the sentence and the phrase is one of cause and effect).

The company recognized every branch manager [raising morale and encouraging high standards].

In the sentence above, the bracketed phrase refers only to the underlined phrase, not the entire sentence. Furthermore, because the underlined phrase is necessary to identify which branch managers got recognized (only those raising morale and encouraging high standards), the phrase should *not* be set off with a comma. If a comma were added, the sentence would change to mean that all branch managers were recognized and that the recognition raised morale and encouraged high standards (as in the sentence in the previous example).

Example:

Teachers offered rewards to the students, [trying to improve test scores].

With a comma, the sentence means that teachers offered rewards in an attempt to improve test scores. The bracketed phrase refers to the entire sentence (underlined) that precedes it. Therefore, the phrase is set apart from the sentence by a comma. (The phrase *trying to improve test scores* might be better placed at the beginning of the sentence and set apart by a comma.)

Teachers offered rewards to the students [trying to improve their test scores].

Without a comma, the sentence means that teachers offered rewards only to students who were trying to improve their test scores. (The phrase is necessary to identify of which were offered rewards; therefore, the phrase should not be set apart by a comma.)

Example:

Close communication exists among the cell types, [allowing interchange of secretions between the hormones].

In the sentence above, the bracketed phrase refers to the entire underlined sentence, not just to "cell types." (The relationship between sentence and phrase is one of cause and effect). the sentence above means that the interchange **results from** the close communication that among the cell types. *Allowing* refers to the entire phrase *close communication exists among cell types*

Close communication exists among the cell types [allowing interchange of secretions between the hormones].

Without the comma, sentence above means that communication exists only among cell types that allow the interchange. The phrase in brackets refers only to *cell types*, not to the entire underlined sentence. Furthermore, the phrase is necessary to identify *which* cell types allow the interchange; therefore, the phrase should not be set apart with a comma.

6. If rules 1-5 don't apply, you probably don't need a comma. Most people over-use commas.

Exception. Occasionally, a comma is needed to prevent the misreading of a sentence, even if one of the five rules doesn't apply. Note the following example:

Patients who can discuss side effects with their doctors before undergoing surgery.

Adding a comma will prevent misreading of the sentence: Patients who can, discuss side effects with their doctors before undergoing surgery.

E. Dash (—)

Dashes are intended to separate words and phrases. To create a dash, type two hyphens with *no space before, after, or between them*. Use dashes to indicate an interruption (e.g., Students in Group 2—those who received no training—were least successful at accomplishing the task.)

F. Hyphen (-) See also APA [3.11]

Hyphens are used to connect words and parts of words. The hyphen key is located next to the 0 on the keyboard. Type hyphens with *no space before or after* (for example, a rags-to-riches story).

G. Parentheses ()

In academic and professional writing, parentheses are used (a) to enclose citation material, and (b) to enclose letters used for lists, as in this sentence. They are also used (but sparingly) to enclose words or phrases that are not essential, as illustrated in this sentence..

H. Quotation Marks (" ")

In academic writing, quotation marks are used primarily to enclose direct, word-for-word passages borrowed from another source.

Commas and periods that finish quotes are always placed *inside* quotation marks.

Other marks of punctuation are placed outside quotation marks unless they are part of the quoted material.

Uses of quotations and use of capitals in quotations are topics dealt with elsewhere in this booklet.

I. Semicolon (;)

Use a semicolon

- a. between two sentences when a period is not desired:

Sales of buttons and tee shirts were higher than expected; few people bought flags, however.

- b. to separate elements in a series if the elements themselves contain commas.

Commission membership included Janet Dubois, mayor; Arun Ramish, city attorney; Tyreesha Tomlin, school board president; and Harold Rosen, state representative.

HEADINGS [3.03]

Placing headings in your paper is important for several reasons:

- They help readers follow the organization of your paper.
- They keep you, the writer, focused and organized.
- They provide transition from one section to the next.

Applying the Five Levels

APA follows a fairly simple heading style. There are five levels, but most students usually use only two or three, and occasionally four levels for a capstone paper. Doctoral students may use all five levels for a dissertations. *After typing your title on the first page of the paper* (centered, without boldface or italics),

- Label the major subdivisions of your paper with level 1 headings. Use level 1 headings also to label the reference page, abstract, and table of contents.
- Use level 2 headings to subdivide level 1 sections.
- Use level 3 headings to subdivide level 2 sections
- Use level 4 headings to subdivide level 3 sections
- Use level 5 headings (if you are a doctoral student preparing a dissertation) to subdivide a level 4 sections.

- Level 1 Center and boldface; capitalize major words.
- Level 2 Place at left margin and boldface; capitalize major words.
- Level 3 Indent one tab space and boldface; capitalize only first word and proper nouns; place a period at the end. Turn off boldface and begin paragraph text after the period.
- Level 4 Same as level 3 but add italics (keep boldface).
- Level 5 Same as level 4 but remove boldface (keep italics).

- **Heading levels 1, 2, 3, and 4 are boldfaced.**
- **Heading levels 3, 4, and 5 are indented (on same line as text).**
- **Heading levels 4 and 5 are italicized (but 5 is not boldfaced).**

NOTE: The title of the paper is not considered one of the 5 levels. Type the title on the first page of the paper by centering it, without boldface or italics, and capitalizing the first letter of major words (see "Capitalizing Titles in Your Text" in this booklet or see APA Section 4.15).

Correction

The sample paper in the APA manual, p. 58, contains an error: The page shows a level 5 heading subdividing a level 3 heading. The level 5, of course should be a level 4. This error may be corrected in later printings of the 6th edition.

Wording of Headings

- Headings should not be complete sentences or questions:
 - *Not* **Cognitive Therapy Is Effective for Treating Depression**
 - *But* **Cognitive Therapy for Depression**
 - *Not* ***What Are the Characteristics of Transformational Leaders?***
 - *But* ***Characteristics of Transformational Leaders***
- Headings should not contain abbreviations.

Paper with One Level of Heading

Running head: APA HEADINGS

Title of Paper

First Level One Heading

The text begins here. You can have as many paragraphs as you like under this heading. If you are dividing the paper into sections, you know you will need at least one more heading at this level because you cannot divide your paper into "one." Therefore, continue typing your paragraphs until you are ready to start the next section at this level . . . [section continues].

Second Level One Heading

Now you have divided your paper into two subheadings, the minimum number of divisions. You can make more divisions—as many as you like. . . [section continues].

Title appears on first page and title page. Title is not considered one of the 5 heading levels

Paper with Two Levels of Heading

Paper with Three Levels of Heading

Running head: APA HEADINGS

Title appears on first page and title page. Title is not considered one of the 5 heading levels

Title of Paper

First Level One Heading

Ora avete diviso la vostra carta in due sottotitoli, il numero minimo di divisioni. Potete rendere più divisioni -- altrettanto mentre gradite. Infatti, potete dividere i sottotitoli se desiderate. Supponga che, all'interno del sottotitolo uno, desiderate ulteriori suddivisioni. Dovete usare appena uno stile di secondario-sottotitolo per distinguere le suddivisioni dai più grandi sottotitoli. . . . [section continues].

Second Level One Heading

First Level Two Heading

Il testo per il sottotitolo il numero uno comincia qui. Se state dividendo la carta nelle sezioni, sapete che avrete bisogno almeno di un'nuova intestazione a questo livello perché non potete "dividere" la vostra carta "in una." di conseguenza, continuerete a scrivere i vostri paragrafi a macchina fino a che non siate. **First level three heading.** Uno s paragrafo, come illustrato qui. Iniziate senza di suddivisione all'inizio del paragrafo, italicize l'intestazione e disponete un periodo all'estremità di esso per separarli dal testo di paragrafo. . . . [section continues].

Note capitalization of level 3 headings: Capitalize only the first word and proper nouns. Levels 1, 2, and 3 are boldfaced.

Second level three heading. Già avete imparato che se cominciate dividere una sezione, dovete avere almeno due divisioni a quel livello. Questo paragrafo è la seconda suddivisione secondaria del sottotitolo il numero due. . . . [section continues].

Second Level Two Heading

Le intestazioni illustrate in questo campione possono osservare poco un dispari (e forse alesaggio) a voi se non li avete usati prima. Tuttavia, sono standard per scrittura academic. Voi probabilmente non desidererebbe usare le intestazioni di a cademic-stile per un opuscolo o per fare pubblicità; ma servono di scrittura academic convenzionale di affari una certa e -- scrittura -- perché sono profilo basso e non distract dal testo. . . . [section continues].

Papers With Four Levels of Heading

Running head: APA HEADINGS

Title appears on first page and title page. Title is not considered one of the 5 heading levels

Title of Paper

First Level One Heading

Ora avete diviso la vostra carta in due sottotitoli, il numero minimo di divisioni. Potete rendere più divisioni -- altrettanto mentre gradite. Infatti, potete dividere i sottotitoli se desiderate. Supponga che, all'interno del sottotitolo uno, desiderate ulteriori suddivisioni. Dovete usare appena uno stile di secondario-sottotitolo per distinguere le suddivisioni dai più grandi sottotitoli. . . . [section continues].

First Level Two Heading

Il testo per il sottotitolo il numero uno comincia qui. Se state dividendo la carta nelle sezioni, sapete che avrete bisogno almeno di un'nuova intestazione a questo livello perché non potete "dividere" la vostra carta "in una." di conseguenza, continuerete a scrivere i vostri paragrafi a macchina fino a che non siate pronti per. . . . [section continues]. . . .

First level three heading. Uno stile preferito spesso è suddivisione livellata di paragrafo, come illustrato qui. Iniziate semplicemente un nuovo paragrafo, mettete l'intestazione di suddivisione all'inizio del paragrafo, italicize l'intestazione e disponete un periodo all'estremità di esso per separarli dal testo di paragrafo.

First level four heading. Tuttavia, probabilmente non desidererebbe usare l'intestazione di suddivisione per fare pubblicità; ma servono di scrittura accademica convenzionale di affari una certa e perché sono profilo basso e non distract dal testo. . . . [section continues].

Second level four heading. Voi probabilmente non desidererebbe usare le intestazioni di academic-stile per un opuscolo o per fare pubblicità; ma servono di scrittura accademica convenzionale di affari una certa e perché sono profilo basso e non distract dal testo. . . . [section continues].

Second level three heading. Già avete imparato che se cominciate dividere una sezione, dovete avere almeno due divisioni a quel livello. Questo paragrafo è la seconda suddivisione secondaria del sottotitolo il numero due. . . . [section continues].

Second Level Two Heading

Le intestazioni illustrate in questo campione possono osservare poco un dispari (e forse alesaggio) a voi se non li avete usati prima. Tuttavia, sono standard per scrittura accademica. . . . [section continues].

Note capitalization of level 3 and 4 headings: Capitalize only the first word and proper nouns. Levels 1, 2, and 3, and 4 are boldfaced. Level 4 is also italicized.

NOTE: Level 5 headings are not illustrated here because they are rarely used outside dissertations. Level 5 headings, if used, look like level 4 without the boldface.

Headings in an Appendix [2.13]

If your paper contains an appendix (see APA section 2.13), type the word *appendix* as you would type the title of your paper (centered, not boldfaced or italicized, major words capitalized, [see APA p. 39]). The title of the appendix is separate from any headings used within the appendix. If headings are used within an appendix, follow heading guidelines used in the paper, beginning with level 1.

How do I avoid "orphan" headings?

Headings that stand alone on a line can get separated from their text when they occur at the bottom of a page. (Turning on widow/orphan control won't help with headings.) Although the APA shows "orphan" headings in its sample papers (pp. 41-59), many people prefer to avoid them. *Do not press the Enter key repeatedly to move a heading to the next page* because doing so will leave blank lines in your paper when you revise and cause other headings to move.

To prevent headings from separating from the text, follow these instructions for Microsoft Word 2007 users:

1. Place the cursor in front of the heading .
2. On the Ribbon Bar, select either the Home tab or the Page Layout tab.
3. Find the Paragraph section and open it (small arrow to right of "Paragraph").
4. Click the tab for Line and Page breaks.
5. Click Keep with Next
6. Click OK

If you find yourself using this function repeatedly, you may want to put a "Keep With Next" shortcut on the Quick Access Toolbar. For instructions, go to the "Using Microsoft Word for APA Tasks" section of this booklet.

LISTS IN THE TEXT (SERIATION) [3.04]

Using Bullets

The APA allows the use of bullets, rather than numbers, for vertical lists when the order of items is not a factor. To create a bulleted list, use the auto-formatting function on the Home tab of the Ribbon bar:

The bullets should be ½ inch from the left margin, in line with paragraph indents. For [formatting](#) directions, see the "Using Microsoft Word 2007 for APA Tasks" section of this booklet.

- Bulleted lists *summarize*. They should not replace a detailed explanation or commentary.
- Items in bulleted lists must be grammatically *parallel* (see *parallelism* in this booklet and in the APA manual).
- Bulleted lists are double-spaced like the rest of the text.

Using Numbers

Use numbers instead of bullets when the order of the items is important—for example, in presenting a set of ordered steps in a process. Follow the [formatting](#) directions for bullets .

Using Lettered Series Within a Paragraph or Sentence [p. 64]

When a series or list of items appears within a sentence or paragraph, the items can be—but don't have to be—designated by letters (not numbers) in parentheses. The APA manual, p. 64, provides very clear examples. Whether the items are in a single sentence or not, *remember the serial comma*—that's the comma before the last item, as in the following two examples [APA 4.03]. (Examples below are single-spaced but should be double-spaced in your paper.)

EXAMPLE 1: Unlettered Seriation in a Sentence

Researchers divided participants into four groups on the basis of age, gender, height, and weight.

Serial comma

EXAMPLE 2: Lettered Seriation in a Sentence or Paragraph

In the text, cite all the research sources you used to produce your text, even if you don't quote the sources directly. Cite each source each time you refer to it in your paper. Citations serve three functions: (a) to give credit to the persons whose ideas you used, (b) to allow readers to find your original sources, and (c) to establish the credibility of your presentation. Most of the time, you will comment on or paraphrase the ideas of others. Occasionally, you will provide direct or indirect quotes to emphasize or clarify a point. Note, however, that you must cite sources, regardless of whether you quote or paraphrase.

Serial comma

TABLES and FIGURES [5.01-5.30]

Use tables and figures sparingly, and only if the information contained in them is essential for understanding the text of your paper. Tables and figures should supplement, not duplicate, what is expressed in the text. Mention the table or figure at the appropriate point in the text. Refer readers to the table or figure with words such as

As shown in Table 2, the results were . . .

configuration of parts (see Figure 1) depended upon . . .

Numbering and Placing Tables and Figures

- Assign numbers to table or figures in order of their appearance in the text, and number them separately from one another (i.e. Table 1, Figure 1) **[5.05]**.
- Provide a *title* **[5.12]** for each table and place the title above the table, after the table number (see p. 132 of APA manual for illustration).
- Provide a *caption* **[5.23]** for each figure and place the caption beneath the figure, after the figure number (see 159 of APA manual for illustration).
- APA style places tables and figures on separate, unnumbered pages after the Reference page. However many University programs prefer that each table and figure appear in the text at the point where it is first mentioned. Check with your instructor, advisor, or program director for the preference of your program.
- If the table or figure appears in an appendix, the appendix letter appears before the number of the table or graph, e.g., Figure A2.
- In APA style, tables have horizontal lines but *not* vertical lines.

Citations for Tables and Figures

Doctoral students must obtain copyright permission to use table and figures from another source in their dissertations, and must include a copyright permission footnote (explained on p. 38 of the manual) in their text. For students not submitting papers for publication, the following guidelines are summarized from the APA manual.

- If you obtained a table or figure from another source, you must, according to the APA manual, "give credit in the figure caption to the original author and copyright" (p. 200).
- If you created the table or figure yourself, but within the table or figure you used information reproduced or adapted from another source, you must provide a source note (similar to a reference entry) at the bottom of the table or figure. No entry is needed on the reference page unless that source was cited elsewhere in the paper. See APA **5.16** for examples of table source notes, and **5.23** for examples of figure source notes.

APA rules governing tables and figures are complex. For clarification or additional information refer to the APA manual, chapter 7 or the manual's index.

Table Example (size reduced)

Table 1

Title of Table

1st column heading	2nd heading	3rd heading	4th heading
Begin text here. You may single-space or make the text smaller to improve readability	Use the tab key to move from one table cell to the next.		
Table material	Material	xx	xx.xx
Table material	Material	xx	.xx
Table material	Material	xx	xx.xx
Table material	Material	xx	x.xx

Note: Any notes necessary to explain the table, or to identify the source in information used in the table, should be placed here, preceded by the heading "note" as shown. If the table is reproduced or adapted from another source, give a table source note here but not on the reference page (unless the source is cited elsewhere in the text).

Figure Example (size reduced)

Figure 1. Type the caption here. The caption (a brief description of the contents of the figure) serves as a title. For more on captions see APA 5.23. If the table is reproduced or adapted from another source, give a table source note here but not on the reference page (unless the source is cited elsewhere in the text. |

PART TWO: TIPS TO IMPROVE YOUR WRITING

"FLOW": HOW TO IMPROVE IT

What is "flow"? People sometimes use the informal (and imprecise) term *flow*, as in "does my paper flow?" when they want to know if readers can follow ideas easily. This quality of discourse called "flow" (writing professionals refer to it as *coherence*) is influenced by a number of factors. Flow, or coherence, cannot be addressed as a single concept; it needs to be analyzed to identify its underlying components.

Keep in mind that academic writing is different in a number of ways from less formal discourse such as personal letters and reflections, newspaper articles, and advertising brochures. First, of all, academic writing usually involves complex and abstract concepts, explained thoroughly and objectively. Academic writing often employs specialized vocabulary requiring definitions or context clues. In addition, academic writing is *idea-dense*, which means that a lot of information is conveyed in a small space. It is also *high stakes* writing, in that misunderstandings by readers can be costly. Finally, academic writing must be understood by a worldwide audience of English readers, in whose countries another English dialect may prevail. For all these reasons, academic writing must follow a strict model of Standard Formal English, the model shared by most academics around the world.

Because of the complex and high stakes characteristics of academic and professional writing, readers must rely more heavily of the *structure* of the text to understand it, text structure that includes consistency, organization, grammar, transitions, and diction.

Factors That Affect "Flow"

- **Consistency.** Keep terminology consistent. If you are writing about the relationship between "company service representatives" and "customers," don't call them "company staff" and "clients" in the next sentence or paragraph. Keeping the terms consistent throughout the paper helps readers concentrate on concepts instead of trying to figure out if you are still referring to the same thing, or why you changed the terms. It's good to avoid *unnecessary* repetition, but consistency is not the same as repetition—or, if you prefer to think of it this way—consistency is "good" repetition.
- **Headings.** Headings and subheadings are essential to organization. They provide a quick overview of content; they establish logical relationships among sections of the paper and provide transition from one section to another. Imagine yourself driving through a large foreign city without road signs marking highways and streets. Readers experience something similar as they navigate a paper with no headings. Here is the best part: Headings keep the writer, as well as the reader, organized. Establishing headings *before* you write helps keep you focused. For tips on effective headings, read the "Headings" section of this booklet.
- **Pronouns.** Pronouns replace or "point to" words you have used previously in your text: *Students learn more from teachers who inspire them*. If the connections are unclear, the ideas become disconnected. To avoid pronoun confusion, read "Pronouns: Avoid Confusion" in this booklet, and follow up with appropriate sections of the APA manual.
- **Quotations.** Quotations disrupt the flow of ideas and mix writing styles. If you must use a quotation, keep it very short. Avoid quoting complete sentences and paragraphs. Read the "Quotations" section of this booklet for do's and don'ts.
- **Audience.** Disruption to flow occurs when there are gaps in information or disorganization in presenting it. Gaps and disorganization occur when the writer forgets the audience. We tend to be egocentric when we compose, thinking of what we know or intend to say rather than on what the reader needs to know or might misinterpret. Try to read your own paper from an audience point of view.
- **Transitional devices.** If you read the second paragraph under the heading "FLOW: How to Improve It" above, you will see examples of transitional devices: *First of all, . . . In addition, . . . also . . . Finally, . . . For all those reasons*. These transitional words and phrases keep nudging the reader forward and then, finally, announce a summary statement, "For all those reasons. . . ." You will find a list of transitional words and phrases in this booklet under the "Transitions" heading.

Some transitional devices are non-verbal: for example, (a) labeled lists (like this one) within paragraphs, (b) numbered lists arranged vertically, and (c) bullet points.

- **Organization.** When you think about organization, think about levels. The entire paper has an organization; sections of the paper have organization; paragraphs have organization; and, yes, sentences have organization.
 1. *Overall organization.* When you consider the organization of your paper, ask yourself, What is the most logical way to present this particular topic?: chronologically? climactically? most-to-least -important? cause-and effect? compare-contrast? problem-solution? myth-and-fact? sequence of steps? reverse order? Remember that after you decide on an overall organization, you may decide to use another organizational method *within a specific section*.
 2. *Section organization.* The organization of a section depends upon the purpose of the section. Let's take a literature review section as an example here because many students struggle with the flow of the literature review. The purpose of most graduate literature reviews is to *synthesize* (integrate, interrelate) conclusions of others to arrive at a more-informed conclusion or to answer a question. Therefore, literature reviews are generally organized *thematically*: that is, by subthemes of the big topic. You can determine the subthemes before you start the research (I want to answer the question, what factors support independent learning in adults? I probably need to know about *motivations of adult learners, social characteristics of adult learners, cognitive functioning of adult learners*—so these will be my subheadings). But as you read the literature, you keep running across another theme you call "psychological barriers," so you may add or replace a subheading. Organizing a literature review section by presenting one article summary after another, instead of thematically, is guaranteed to confuse your readers (and probably you).
 3. *Paragraph organization.* Not all paragraphs need to be organized exactly the same way (ho-hum), but most paragraphs should contain a *topic sentence* stating the main idea, followed by supporting statements (examples, illustrations, explanations, and so on). Refer again to the second paragraph under "Factors That Affect Flow" above. What do you notice about its organization? Look at another paragraph organization, this time under the heading "Headings."
- **Parallelism.** Did you notice that sentence organization was not addressed under the "Organization" heading? That is because an important aspect of sentence organization falls into a special category called *parallelism*, which refers to grammatical "sameness" within elements of a sentence. You can read about this under the "Parallelism" heading in this booklet. Poor parallelism will not go with your flow.

While we are on the subject of sentences as organization, take note that the standard word order of an English sentence is [subject]+[verb]+[object-or-modifier]. For example,

Sue hates fruitcake. Sue [subject] *hates* [verb] *fruitcake* [object].

Ahmed feels frustrated. Ahmed [subject] *feels* [linking verb] *frustrated* [modifier of subject].

Whenever you find yourself with a disorganized sentence, reduce it to its simplest form: subject+verb+object-or-modifier. If you can't identify those three elements, rethink the idea and try again. If you identify several subjects, verbs, and objects or modifiers, you may need more than one sentence to express the idea.

- **Wordiness.** A section of this booklet is devoted to the problem of wordiness, and you should read it. Keep in mind that the human brain can't process more than a few bits of information at a time. When we read, we "chunk" together bits of information into meaningful ideas. When you introduce unnecessary words into your presentation, you place a heavier burden on the reader's ability to process the information: it's harder to "chunk" together all those extra bits of information (words). Eventually, the reader loses the flow. Wordiness comes naturally to all writers--in part because we test out several ways of saying the same thing, but forget to delete some of them; in part because the words we write are hard-earned, and we hate to give them up. Learn to locate unnecessary words. Your readers will thank you. Your flow will be improved. Your grades will rise.
- **Repetition.** No doubt previous writing teachers told you not to repeat yourself. Your teachers forgot to add the word *unnecessarily*. Repetition of key words and phrases can enhance flow by helping readers relate themes and identify patterns. If you *need* to repeat a key point, do not say "as stated earlier"; just do it. Your readers know you stated it earlier, and if they don't, don't remind them that you are repeating yourself. Repetition can also be useful as a rhetorical device to emphasize a point. If you doubt that, read Dr. Martin Luther King's "I Have a Dream Speech." You can find a

much humbler example if you go back to the second paragraph under the "FLOW: How to Improve It" heading. Does it leave any doubt that this booklet deals with a specific style of writing?

- **Verb tense.** Unnecessary or illogical changes in verb tense cause readers to stop and scratch their heads, wondering where they are in the flow of time. APA simplifies verb tense choices by insisting on (a) past tense for the reporting of outcomes, (b) future tense for relating proposed or expected actions, and (c) present tense for expressing current or ongoing conditions. So . . .

Past: Barnes argued . . . Bosso announced . . . Nguen predicted . . . They observed . . .

Future: I will interview . . . participants will be chosen . . . they will return the surveys . . .

Present: Obama believes . . . the earth revolves . . . women live longer . . .

Note the difference: As a group, smokers have a higher rate of heart disease.

As a group, smokers in the study had a higher rate of heart disease.

APOSTROPHES

To Show Ownership or Possession

- Add an apostrophe and an s ('s) to words that don't end with an s.
somebody's car (the car belonging to somebody)
the men's locker room (the locker room of the men)
a month's rent (the rent of a month)
- Add only an apostrophe after the words that already end in s.
twelve days' pay (that is, the pay for twelve days)
the students' tests (that is, tests belonging to the *students*)
- To show joint possession, add an apostrophe and s to only the last word in the group: e.g.,
Laurel and Hardy's last movie (a movie by the team of Laurel and Hardy.)
- But to show individual possession, add an apostrophe and s to each word in the group: e.g.,
Fossum's and Day's opinions (the opinions of Fossum, and the opinions of Day)

To Form Contractions Note: *Do not use contractions in formal academic papers.*

Show Omission of Letters with Apostrophes

Could not = couldn't He is = he's They are = they're Cannot = can't

Correct an Especially Troublesome Error

It's (a contraction) means *it is* (e.g., It's not snowing now).

Its means *belonging to it* (e.g., The school lost its funding).

To test for correctness, ask yourself, "Do I mean *it is*?"

Avoid Misuse of apostrophes.

Do not use an apostrophe for simple plurals.

Wrong: All the player's knew this was the last chance to score.

Right: All the ~~player's~~ players knew this was the last chance to score.

Do not use an apostrophe for pronouns that already indicate possession.

Wrong: We didn't know the suitcases ~~were her's (your's, their's, our's).~~

Right: We didn't know the suitcases were hers (yours, theirs, ours).

In APA style, do not use apostrophes for plurals of numerals or letters. ([See also](#))

PARALLELISM: Improve Sentence Construction

Parallelism means that all sections are grammatically equal or balanced. Consider the following example:

Whenever Harry has free time, he enjoys sailing, hiking, and he plays basketball.

Remember that old jingle from Sesame Street?

One of these things is not like the others . . .

What is not like the others, of course, is the phrase *to play basketball*. It is grammatically unparallel. The sentence would be better written as follows:

Whenever Harry has free time, he enjoys
(a) sailing,
(b) hiking,
and
(c) to play basketball.

Harry enjoys sailing, hiking, and playing basketball.

That way, each of the three elements is expressed in grammatically parallel form.

Parallel sentences are easier for readers to grasp, and they indicate that you have thought through carefully what you intend to write. Everyone would understand (though maybe not appreciate) the sentence about Harry, even if it weren't parallel. The sentences you write in your paper, however, are likely to be more complex and carry more sophisticated messages than *Harry likes sailing*, and their ideas much more sophisticated, causing readers to rely more on the grammatical structure.

Here are two examples of sophisticated sentences with parallelism problems:

1. Example 1

Unparallel

The course instructor helped us see the necessity of designing meaningful curriculum, meeting the required standards, and to keep the human element in mind.

Parallel

The course instructor helped us see the necessity of designing meaningful curriculum, meeting the required standards, and keeping the human element in mind.

2. Example 2

Unparallel

Johnston hypothesized that with drug X, post-operative recovery would be fast, improved respiratory status, and with better pain control than drug Y.

Parallel . . . but

Johnston hypothesized that with drug X, post-operative recovery would be fast, respiratory status would improve, and pain control would be better than drug Y.

The sentence still has problems because the comparison is not clear and the parallel elements are awkward; so let's take the sentence a step further:

Parallel and Improved

Johnston hypothesized that, in comparison to drug Y, drug X would speed post-operative recovery, improve respiratory status, and provide better pain control.

In the last example, each element begins with a simple verb to eliminate the awkward and repetitious *would be* construction. Also, the comparison is clarified by placing the items being compared—the drugs—in the same part of the sentence.

PRONOUNS: Avoid Confusion

To avoid repetition of nouns, writers use pronouns as substitutes for nouns already named.

Jamison told the woman that his (Jamison's) table was wobbly because his (Jamison's) son had lopped off its (the table's) leg with his (Jamison's son's) toy saw.

Pronouns are extremely useful as long as their antecedents (the words they stand for) are absolutely clear. When pronouns are vague—when their antecedents are not clear—readers are left to guess at their meanings. Such guessing irritates readers and causes misinterpretations. (Lawyers know a lot about pronouns!)

- **Make sure that pronouns refer to something specific and that what they refer to cannot be misunderstood.**

Managers wanted new policies immediately, but this didn't happen until June.

What exactly does *this* stand for in the sentence above? *This* managers? *This* policies?

No single antecedent exists for *this*. The sentence needs to be recast. Here are some possibilities:

Managers wanted new policies immediately but didn't get them until June.

Managers wanted new policies immediately, but these new policies weren't implemented until June.

This, that, these, and those are pronouns frequently used carelessly, leaving readers to ask, "This *what?*" "That *what?*"

- **Do not use *this, that, these, or those* unless the antecedent has already been named.**

Suddenly this woman rose from her chair and stalked out.

Unless *this woman* has been introduced to readers in a previous sentence, they will wonder, "What woman?"

- **If you have trouble with vague pronouns, avoid using *this, that, these, and those* all alone.**

Edwards' boundless optimism creates high expectations on a limited budget. That worries his supporters.

What worries Edwards' supporters: his optimism, the high expectations, or the budget? The word *that* alone doesn't tell us. Use the appropriate term after *that*. For example,

Edwards' boundless optimism creates high expectations on a limited budget. That optimism worries his supporters.

Double check your use of *which, that, who*. Readers usually associate a pronoun with the noun closest to it.

Homeless people waited for hours in the cold rain to get into the shelter, which made many of them ill.

How alarming to think that the shelter made them ill! That's what the sentence suggests, however. The word *which* is associated with the noun closest to it: *shelter*. Recast the sentence to place *which* next to the noun it refers to:

To get into the shelter, homeless people waited for hours in the cold rain, which made many of them ill.

Perhaps it wasn't just the cold rain that made them ill. To include the waiting, recast the sentence again, this time eliminating *which*:

Waiting in the cold rain for hours to get into the shelter made many of the homeless people ill.

- **Avoid the Great Unnamed.**

It was not revealed by the authors why only women were included in the trial.

It seems not to refer to anybody or anything in the sentence. (Actually *it* refers to the entire phrase *why only women were included in the study*, making its use redundant.) Recast the sentence:

The authors did not reveal why they had included only women in the trial.

- **Never use *you* in academic writing.**

The study showed that you can reduce the risk of stroke by taking one baby aspirin per day.

The use of *you* suggests a specific reader, who, even if known, should not be addressed directly. Such direct forms of address are just too chummy for academic or professional writing. Recast the sentence:

Showen (2000) concluded that taking one baby aspirin per day can reduce the risk of stroke.

- **Never use *we/us* or *they/ them* unless those pronouns refer to specific individuals.**

We know that people pay attention when their money is at stake.

Who are the *we* in the sentence above? The writer is including himself and some unspecified others. *Unspecified* means *vague*. The use of *we* creates another rhetorical problem: by including all readers, the writer ensures that *somebody* will disagree. Using *we* to mean *everyone* challenges someone to disagree, thereby creating the opposite effect intended.

If a work is co-authored, using *we* to refer specifically to the authors is fine:

We (the other author and I) designed the study to exclude girls between the ages of 6 and 8 years.

Am I allowed to use "I" or "we" in a paper? [APA p. 69]

Yes. In fact you *should*. If you refer to yourself as "the author" when describing your methods, you will confuse readers, especially if your paper contains references to other authors. When you describe your methods, use "I" (or "we" if you have co-writers). The APA addresses the issue on p. 69 under two headings: "Third person" and "Editorial we."

TRANSITIONS and CONJUNCTIONS: Punctuation and Meanings

Coordinating Conjunctions: for, and, nor, but, or, yet, so

1. Lucy didn't like the way the contest was run. She let the judges know it.
2. Lucy didn't like the way the contest was run, and she let the judges know it.

The second example is a compound sentence—two independent clauses joined by coordinating conjunction.

Punctuation Rule: Use a comma before a coordinating conjunction when it joins two independent clauses.

Subordinating Conjunctions: as, after, although, because, before, if, when, while, since, until, unless, so (that), whether, even though

1. The contest was unfair. Many people did not applaud for the winner.
2. Because the contest was unfair, many people did not applaud for the winner.
3. The winner could not enjoy her victory because she knew the contest was unfair.

The last two examples are *complex* sentences—one independent clause and one dependent clause. The dependent clause starts with a subordinating conjunction.

Punctuation Rule: When a *dependent* (incomplete) clause begins a sentence, use a comma at the end of the clause. When the *independent* (complete) clause begins the sentence, a comma is not necessary before the conjunction.

Adverbial Conjunctions: consequently, furthermore, however, in fact, indeed, likewise, moreover, otherwise, therefore

1. Everyone wants a new set of rules. Changes are not possible until next year.
2. Everyone wants a new set of rules; however, changes are not possible until next year.

The second example is a compound sentence—two independent clauses

Punctuation Rule: Use a semicolon between the independent clauses and a comma after the conjunction.

Transition Words: Adverbial conjunctions can be used as transition words, but so can many other words.

Examples are simple sentences—one independent clause each.

1. Everyone wants a new set of rules. However, changes are not possible until next year.
2. Everyone wants a new set of rules. Changes are not possible, however, until next year.
3. Everyone wants a new set of rules. Changes are not possible until next year, however.

Punctuation Rule: Punctuate the sentences and then set off the transition words with *commas*.

TRANSITIONS AND THEIR MEANINGS

Transitional words and phrases link ideas in one clause or sentence with those in the next. They help the reader see the relationships between ideas. Think of them as *bridges* linking one idea to another, or as road signs that lead the way.

Some of these words may be used between independent clauses that have been joined by a semicolon. In that case, they are called *adverbial conjunctions*, and they are set off by a comma. Note this example: Lara was loud, bossy, and insensitive; consequently, people avoided her whenever possible. Transitional expressions placed elsewhere *within* the clause are punctuated with commas. Here are some frequently used transitional expressions and their most common uses.

Example: specifically, for instance, for example, to illustrate, in particular, especially, most importantly

Addition: also, furthermore, besides, likewise, moreover, again, finally, in addition, in the first (second, third) place, what is more, at last, next, beyond that

Comparison and Contrast: Comparison: similarly, likewise, at the same time, in the same way, in like manner Contrast: however, nevertheless, still, nonetheless, conversely, rather, whereas, on the one hand, on the other hand, on the contrary, by contrast, in contrast

Repetition: again, in other words, once again, to repeat, as stated

Cause and Result: therefore, thus, hence, consequently, as a result, all in all, for this/that reason, because

Conclusion: finally, then, thus, hence, therefore, in conclusion, to summarize, in short, all in all, in brief, on the whole

Time: earlier, before, since, subsequently, eventually, gradually, meanwhile, simultaneously, now, immediately, recently, suddenly, currently, during, then, next, after a while, at last, in the meantime, until now

Concession: doubtless, surely, certainly, naturally, granted, no doubt, admittedly

Place: elsewhere, here, there

Avoid Confusing Transitions and Conjunctions: Don't make readers guess at your meaning.

Avoid using *since* when you mean *because*. Since the troops returned from the war, boot sales have been increasing. Have boot sales been increasing *because* the troops returned or only *from the time* they returned?.

Since had a temporal meaning: *from that time until now*. *Because* means only one thing: *for the reason that*.

Avoid using *while* when you mean *although*. While senators were on recess, the President was busy writing administrative orders. Do you intend emphasize the contrast between the vacationing senators (although) and the hardworking President, or do you want to say that the President was busy but just while the senators were on break?

SPELLING TROUBLESOME WORDS

Because of the complexity of English spelling rules and pronunciation, it is easy to confuse some of our most common words. The word processor's spell check can't help with these because the words may be correctly spelled but just confused with a sound-alike word. Determine which sets of words confuse you, and then memorize ways to keep them straight. Here are some hints.

Accept/except *Except* always means that something/someone is left out (x'd out):
Everyone is going except Sam. (Sam is x'd out.)

Affect/effect *Effect* means result, so try substituting *result*. (Note that both result and effect have an e in the beginning.)

1. The effect of Gena's greed was that she lost her inheritance. (Result makes sense, so effect must be correct.)
2. I wonder how this powder will affect my skin. (Result does not make sense, so affect must be correct.)

Between is used only between two: a secret between my mother and father

Among is used with more than two: a fad among American teens

Course refers to a course of study and contains a *u*. U (you) pass a course.

Coarse means *crude, rough, or rude*, like the word *arse* (ass), which it contains.

Here/Hear *Here* is a place (*here* and *there*). *Hear* means *listen* (has an *ear* in it).

Loose/lose Remember that *loose* rhymes with *goose* and both have double o's. If you want to use *lose*, you have to *lose* an o.

Passed is something *done*. (Harry passed the quiz. The bus passed us by.)

Past refers to a condition, location, or time.

The time for grief is past (a condition).

Drive past the Dairy Queen (a location).

Have you had car trouble in the past (a time)?

Note the difference in *past* and *passed*:

Glenda passed Henry in the park. (She did it.)

She rode past him on her bike. (Where she rode--a location)

She had done that in the past. (When--a time)

Quit/quite/quiet

1. *Quite* rhymes with *white* (substitute *qu* for *wh*)
2. *Quit* rhymes with *grit* (substitute *qu* for *gr*)
3. *Quiet* has two syllables: *qui-et*

Should have/Would have/Must have

Some people write *should of* when they mean *should have*. People do this because, when pronounced, *should have* gets run together ("should've") so that it sounds like *should of*. In fact, no construction called *should of* exists in the English language. Always write *should have*, *would have*, *must have*.

Then/than

1. *Then* has to do with time, and it rhymes with *when*, another time word: *I can't go out when it rains. Then (at that time) I work on my school work.*
2. *Than* is used with comparisons: *She is taller than I am.*
3. *Then* rhymes with *when*. *Than* rhymes with *fan*.

There/their/they're

1. *There* is a place, like *here* and *there*.
2. *Their* shows ownership (*their* coats), as an heir owns the family fortune.
3. *They're* is a contraction for *they are*. Try substituting *they are* to see if it makes sense in the sentence.

Though (pronounced *tho*, rhymes with *go*) means *although*.

Thought refers to brain activity: She thought carefully before answering.

Tough (pronounced *tuff*) means *hardy* or *thick-skinned*. (Associate with *rough*).

To/Too *To* and *too* can be told apart by the fact that *too* means *also* or *in excess* and it has an excessive number of o's. (It has one, and one more.)

Wear/were/where

1. *Wear your earrings on your ear. Wear is something you do.*
2. *Where is about a place: Where is the Tootsie Roll I left here?*

Whether/weather *Weather* contains the letters for *heat*.

Contractions: Test contractions by substitutions in the following way. *Do not use contractions in academic papers.*

Its or it's The dog chased its tail. (*not it's = it is*)
Your/you're If Brad comes along, you're going to be sorry (you are).
Were/we're I don't understand why we're moving. (*we're = we are*)

VERBS: ACTIVE AND PASSIVE VOICE [3.18]

Active Voice

Instructors often tell students to write in the *active voice*. What does this mean? Active voice emphasizes a subject *doing* something, as in the following sentence:

Captain Hawes fired the gun.
I made a mistake.

Passive Voice

By contrast, passive voice emphasizes something *done to* a subject.

The gun was fired.
A mistake was made.

Passive voice emphasizes a different subject: in the examples above, passive voice places the focus on *gun* and *mistake*, while active voice places the focus on who fired the gun and who made the mistake.

Passive voice can also leave out important information—who did the action—contributing to vagueness and evasiveness.

Active or Passive Voice?

In general, use the active voice because it is usually more direct, provides more information, and reduces wordiness. Passive voice often requires more words than active voice to express an idea, thus contributing to the problem of wordiness.

Active: Captain Hawes fired the gun.
Passive: The gun was fired by Captain Hawes.

Active: The President made a mistake.
Passive: A mistake was made by the President.

However, use the passive voice when you want to emphasize the *receiver* rather than the *doer* of the action:

Passive: Tetracycline was increased to 50 mg.
Active: Researchers increased tetracycline to 50 mg.

Passive: Students in Klein's (2003) study were paid \$25 to participate.
Active: Klein (2003) paid students \$25 to participate in the study.

Use passive voice to avoid awkward and vague pronouns (like the pronouns *you* and *we*, when they don't refer to identified individuals):

Active: You can use fewer words, but you will lose important information.
Passive: Fewer words can be used, but important information will be lost.

In this example, passive voice is a way to de-emphasize the vague subject, *you*, and place the emphasis on what is done

VERBS: TENSE FOR REPORTING RESEARCH [318, p. 78]

Research is always reported in the past tense. (*Tense* is the grammatical term for *time*.) Whatever was said, done, written, etc. was done earlier and is not still being done. Note the earlier examples and their past tense verbs. Here are some past tense verbs used for writing about research. *These words have different meanings, so select carefully for your context:*

accepted	accounted for	advised	advocated	affirmed
agreed	analyzed	asserted	claimed	commented
concurred	considered	contradicted	countered	declared
defended	demonstrated	denied	described	disavowed
disclaimed	discovered	disputed	dissented	emphasized
established	examined	explained	explored	expressed
implied	indicated	informed	inquired	investigated
maintained	mentioned	noted	observed	offered
posited	presented	probed	promoted	proposed
questioned	recognized	recorded	recounted	refuted
rejected	related	remarked	reported	repudiated
revealed	stated	studied	suggested	summarized
supported	surveyed	theorized	urged	

Although research is reported in the past tense (because the research was done in the past), sometimes *present* tense is needed to express general truths or facts that exist in the present. Consider the following example:

Galileo *claimed* that the earth *revolves* the sun.

The asserting took place in the past, but the earth is still revolving around the sun.

WORDINESS: Eliminate It [3.08]

Wordiness refers to the habit of loading one's writing with words that don't contribute to the meaning. Why do people do it? Sometimes because they've been assigned a 500-word paper, but have only 200 words of ideas about the topic; so they toss in extra words, adding quantity without quality.

Other writers use extra words to obscure their undeveloped thinking. When they're not sure what they're talking about, they try to cover it with words. Most readers, however, recognize the ploy. Writers who rely on verbosity lose credibility with their readers.

Some writers are wordy without realizing it. They employ stock phrases without considering whether or not they add meaning to their sentences. Below are some examples. Wordiness is a problem that should be corrected when revising.

The Western style of academic and business writing requires you to (a) state ideas directly and clearly, and (b) use as few words as possible to get the point across.

Avoid words that don't add meaning:

The fact of the matter is that I'm tired = I'm tired

WORDY

CONCISE

at this point in time ----- now

in this day and age ----- today

yellow in color ----- yellow

In the month of November ----- in November

an unexpected surprise ----- a surprise

at that point in time -----then
 due to the fact that-----because
 end result-----result
 past history-----history
 He is a person who can be trusted -----He can be trusted.
 in order to -----to
 the field of computer science -----computer science
 There are many teens who smoke. -----Many teens smoke.
 two different kinds -----two kinds
 refer back to -----refer to
 surrounded on all sides -----surrounded
 There is no doubt that he lost.-----No doubt he lost.

Unless you know that you are a very succinct drafter, you should plan to cut your wordage by 20% in your first revision of each paper. Read through your work and find places to cut repetitions and unnecessary wording. The following is an excerpt from a paper written for a management course.

~~The employees were not in agreement with the change in operational procedures that the manager was wanting. Owing to the fact that they had much work to do, it was not easy for them to adapt to new changes. What they were trying to express was that they were dissatisfied, but there was a lot of resistance to their communication on the part of the manager. It seems to me that the manager should have been able to work out some way to let the employees of her company be heard by her. A manager who had good training would have had an idea about what to do. Personally, I don't think that the manager in this company had been trained very well. As far as my opinion, I would have to say the poor managers are the kind of people who don't listen to what their employees are trying to say, whereas good managers try to find ways for the employees to express themselves and then try to respond to what the employees are saying.~~

Now compare the paragraph to the following one, which has been revised for wordiness and redundancy:

The employees did not agree with the supervisor's proposed procedural changes. Because they had heavy workloads, they could not easily adapt to change. They tried to express their dissatisfaction, but the manager resisted communication. The manager should have listened to her employees. A well-trained manager would have known what to do. Poor managers don't listen, whereas good managers listen and respond to their employees' feedback.

SUMMARY, RESPONSE, and CRITIQUE

Definitions

Summary. A condensed version of an original presentation that

- identifies the original author by name,

- identifies the context for the original presentation, and
- states the original author's main idea and major points

Response. Describes and explains your *intellectual* response to the original author's presentation. The response may include one or more of the following:

- how the original author's ideas compare to the ideas of other experts.
- whether or not the original presentation contained logical flaws or misinformation.
- whether or not the author responded to other points of view on the subject.
- how the author's ideas might be applied or how they might change a situation if they were (or were not) applied.

Critique. A combination of summary and response. Summary precedes response in a critique.

Tips For Writing Good Summaries

- Put aside your own opinions when you begin to read the original, and do not let yourself mentally argue with the author as you read. Remain objective in order to "hear" what the author is saying.
- Start your reading with these questions, in this order:
 - What is the topic?
 - What opinion does the author most want readers to keep in mind about this topic?
 - What arguments or information does the author use to convince (or try to convince) readers?
- Summarize *as you read*. Write a sentence in your own words at the end of each paragraph. Draw from these sentences for your final summary. Put the text out of view to ensure that you are summarizing *in your own words*. Check yourself.
- Never insert your own ideas into a summary. A summary contains only the ideas of the original author. Period. Your opinions are appropriate for the response or critique.
- Formatting can give you hints about main ideas and supporting points.
 - The title can suggest a question and answer about the topic.
 - Headings and section breaks can give a clue to main topics.
 - Italics or boldface type usually indicate an important point.
 - Paragraph or sentence numbering can indicate important points.
 - The main idea of a paragraph is often (though not always) expressed in the first two or last two sentences of the paragraph.
 - The first paragraph often provides an overview of the entire article. The last paragraph often provides a very brief summary.
- Examples, illustrations, and anecdotes (little stories) are almost never main points. When you run across an example, ask yourself: Ok, what is this an example of?
- Use the original author's ideas, but not his or her words. Instead, paraphrase the author. *Paraphrase* means that you read the author's words, and, without referring to the text, write down the author's idea in your own words.
- Make sure you understand what you're reading. If you don't, talk to someone—instructor, classmate, Writing Center consultant—until you are sure you do. You can't summarize what you don't understand. Get help: it's not only allowed, it's encouraged.

Tips for Writing Good Responses

- In academic or scholarly writing,
 1. responses are based on facts that you can support (facts from experts, class discussions, assigned reading in your text, and the like), not on hearsay or emotions
 2. responses are based on the original author's purpose and audience.
 3. you must provide support for the opinions you express in your response.
 4. your opinions and interpretations appear only in your response, not in your summary of the author's work.
- Sometimes an instructor will ask you for a gut reaction or a reaction based on your own experience. In that case, and only in that case, you may stray from Point 4 above. Still, you should try to analyze your reaction so that you can state *why* you responded as you did.

Tips for Writing Good Critiques

The most frequent mistake students make when asked to critique an article is to tell the instructor only what the article is about. A critique requires that you articulate *your opinions* about the article. If your instructor does not provide guidelines for writing a critique, follow these:

- Identify the author, his or her affiliation, and the context for the article or presentation.
- In one to three paragraphs, summarize the article: Describe the purpose and focus, and identify the major points of the article.
- If the work being critiqued is a research study, describe the type of research, including purpose and methodology.
- Comment on the author's assumptions, methods, and conclusions. What was the author trying to accomplish? Did the author acknowledge and respond to other points of view? How objective was he or she? What new ideas were presented? How do the author's ideas compare with prevailing views on the topic? What strengths or weaknesses did you notice in the author's methods and reporting?
- Comment on the author's work in terms of your own knowledge and experiences with the topic. If you came away with new insights, explain them. If you disagree with the author, say why; but explain your views as they derive from knowledge and objective experience, not from feelings or intuition.
- Describe how you can apply what you learned from the article. If you reject its application, explain why. How could others in your profession apply this information?
- Provide a complete reference for the article in APA style.

NOTE: Special instructions from your instructor always take precedence over this guideline.

For more tips on writing critiques, with examples, go to www.smumn.edu/tcwrite

FORMULATE A RESEARCH QUESTION AND THESIS

Once you have selected a topic, you might think you are ready to search for information—but hold on a minute! Ask yourself, *what do I want to know about this topic?* If it's a topic you are familiar with, ask yourself, *what is the most important point to make about this topic?* Such questions give you motivation and focus, and they help you stay on track. You'll know what you're looking for: the answer to your questions.

An outline or overview—a roadmap, if you will—is very helpful at this point. You need to know where you are going, how to get there, and when you have arrived. If necessary, or if you desire, you can revise the outline and the research question as you proceed.

Your answer to the major research question is the **thesis** of your paper. Have you ever read something, and afterwards found yourself asking, *so . . . what's the point?* If there is no point, it's because the essay, research paper, or editorial does not have a thesis—or at least not a clear one.

Sometimes you won't refine your own thesis until you've completed your research. However, you'll never find the thesis without a research question.

WRITE AN ABSTRACT [2.04]

Abstracts can vary according to the purpose of the document and the instructor's or publisher's preferences. The following points, however, are useful general guidelines. For additional information, including styles for empirical studies, reviews or theoretical articles, methodological papers, or case studies, see Section 1.07 of the *Publication Manual of the American Psychological Association*, 5th edition.

Length

An abstract is less than one page, double-spaced. It is generally one paragraph ranging in length from 75 to 120 words.

Tips for Contents

- Write a comprehensive summary of the article, including conclusions.
- Indicate the purpose and scope of the information contained in the article.
- Describe the kinds of sources used (professional literature, observation, interview, etc.) or methods or procedures, depending upon type of article.
- State conclusions, implications, and applications.
- Use key words used in the article that will enable database searchers (a) to discover your work in a keyword search and (b) to decide whether your article is pertinent to their needs.
- Mention nothing in the abstract that is not included in the article.
- Be focused: Use specific nouns (e.g., *elementary science teachers*, not *educators*) and active verbs.
- Be objective: Summarize, but don't evaluate or editorialize.
- Be *concise*; every word must count.

Tips for Being Concise

- Do not repeat the title in the abstract.
- Avoid citing sources if possible.
- Use numerals (e.g. 32) rather than words (thirty-two).
- Start with the most important statement about the article.
- Include only the most important findings.
- Do not include examples.
- Avoid passive voice (e.g., not *similar results were reported by three researchers . . .*, but *three researchers reported similar results*).
- Avoid starting sentences with "it is" and "there are" (e.g., not *There were four studies that showed . . .*, but *Four studies showed*).
- Avoid meaningless phrases like *This review was undertaken to compare x and y* (instead of *This review compares x and y*)

APA Formatting

- The abstract follows title page and is numbered as page 2.
- Type the word *Abstract* one inch from top margin, centered, no italics or bold, only first letter capitalized (Style 1 heading).
- Double-space throughout, including after title line.
- Use same font as body of article.

Other APA Rules for Abstracts

- Avoid abbreviations if possible, but define them if used.
- Do not use quotes; if citation is necessary, use brief the form (author, pub date).
- Use third person (*he, she, it, they*) but not first (*I, we*) or second (*you*).

Works Consulted for This Section

American Psychological Association. (2001). *Publication manual of the American Psychological Association* (5th ed.). Washington, DC: Author.

Hacker, D. (2003). *A writer's reference*. Boston: Bedford/St. Martin's.

Harris, M. (2000). *The writer's FAQs: A pocket handbook*. Upper Saddle River, NJ: Prentice-Hall.

Merriam-Webster's collegiate dictionary (10th ed.). (2001). Springfield, MA: Merriam Webster.

Szuchman, L. T. (2005). *Writing with style: APA style made easy* (3rd ed.). Belmont, CA: Wadsworth

PART THREE: USING MICROSOFT WORD 2007® FOR APA TASKS

For Word 1997-2003 instructions, go to www.smumn.edu/tcwrite, and look under "APA for Grad Students."

GET TO KNOW THE RIBBON BAR—THE "DASHBOARD" OF WORD® 2007

MS WORD® 2007, GENERAL TIPS

The diagram above is to assist you with terminology in this section. For more word processing information, the University Library has Word 2007 manuals for student use. The Writing Center also offers assistance. Beginners should enroll in a word processing course or workshop.

The feature that most distinguishes MS Word 2007 from earlier versions of Word is the **Ribbon Bar**. The Ribbon Bar is loaded with features, many of which you will never use, but the features cannot be changed or customized. However, Word 2007 also has a **Quick Access Toolbar** that can be customized and moved to a more convenient location.

The directions throughout this booklet are based upon use of the Ribbon Bar because that is what all Word 2007 users have in common. In a special section of this book, however, you will find directions for customizing and using the Quick Access Toolbar, which can make your work faster and easier. Refer to the table of contents at the beginning of the booklet.

Backspace and Delete

The keyboard has *two* delete keys: *Backspace* and *Delete*. What's the difference?

- The *Backspace* key deletes characters and spaces to the *left* of the cursor (see the arrow pointing to the left?).
- The *Delete* key deletes characters and spaces to the *right* of the cursor .

For example, in the sentence below—where the cursor has been placed after the *n* in *frustration*—pressing the Backspace key twice will erase the *n* and the *o*, whereas pressing the Delete key twice will erase the space and the *b*.

Save yourself some time and frustration by using the keys correctly.

Dashes and Hyphens

- Hyphens are used to connect words and parts of words. The hyphen key is located next to the 0 on the keyboard. Type hyphens with *no space before or after* (for example, "a rags-to-riches story").
- Dashes are intended to separate words and phrases. To create a dash, type two hyphens with *no space before, after, or between them*. Use dashes to indicate an interruption (e.g., "Students in Group 2—those who received no training—were least successful at accomplishing the task.")

Center Never center text by tabbing or spacing. If you do, any revisions will throw the text off center. Use the Centering function of the word processor. It will automatically adjust centering as you revise. You can center text before or after it is typed. If you center after typing, you'll need to highlight the text, then center it. To center text,

Click the Centering icon (on the Ribbon Bar's Home tab, Paragraph section)

Grammar Check

A word of caution about grammar check . . .

The grammar checker can be a useful tool, but it cannot think the way a human does. If you type something that doesn't fit one of the grammatical patterns stored in the grammar checker's memory, it will give you an "alert," meaning it can't find a matching pattern. Think of the alert as a question rather than a command. It is asking, *Is this the pattern you really want?* For example, the grammar check usually alerts writers to use of the *passive voice*,* because passive voice is usually best avoided. However, it is not necessarily wrong, and on occasion it may even be preferred to active voice. You must decide to keep, discard, or modify text that sets off the grammar alert. Don't change something just because the grammar check highlighted it.

**Passive voice* is explained in the Writing Center's *Introduction to the APA and Other Writing Tips* and in the APA manual.

APA References and Word 2007

The 4th tab on the Word 2007 Ribbon Bar is *References*. If you click on it, you will see a listing for APA style. Alas, the style is not correct. Word 2007 does not (1) format titles, volumes, or issues correctly; (2) does not space lines correctly; and (3) does not create hanging indents. Aside from those shortcomings, you may find Word's *References* useful. Just be sure to make the corrections after you use it. Throughout this booklet you will find other ways Word 2007 can make APA formatting much easier.

Page Breaks ...Page Break...

Generally, the word processor automatically creates page breaks as your typing spills over from one page to another. However, at times you need to *force* a page break: for example, at the end of the title page or abstract, or before starting the reference page.

Do not force a page break by pressing the Enter key repeatedly. This will cause text to move down the page every time you revise, leading to unsightly gaps between sections.

Instead, use the following shortcut key: **Ctrl+Enter**. (Hold down the Control key while you press Enter).

To view the page breaks you have entered, see *Show/Hide* in the section below.

Show/Hide

The Show/Hide function allows you to see hidden formatting codes—a helpful tool when you need to correct or modify formatting. **To find the Show/Hide icon,**

1. On the Ribbon Bar, click the *Home* tab.
2. In the *Paragraph* section of the Home tab, find the Show/Hide icon:
3. The Show/Hide icon is a toggle switch: Click once to turn it *on*, and click again to turn it *off*.

(continued)

The Show/Hide icon reveals the following codes:

SYMBOL	MEANING
	Manual line feed (Enter key pressed)
	Tab space entered
	Spaces inserted (1 dot = 1 space)
.....Page Break	Manual page break inserted (Ctrl+Enter)

• SHORTCUT • SHORTCUT • SHORTCUT • SHORTCUT •

The Show/Hide icon also appears on the Quick Access toolbar, which is visible no matter what tab is open.

Undo

The *Undo* icon is located on the Quick Access Toolbar (see diagram). Clicking the Undo icon allows you to cancel your last command (if you click Undo once) or your last several commands (if you click repeatedly). Make a mistake? Just click Undo!

Remove Hyperlink

When you type a URL (Internet or e-mail address) and press the Enter key, the URL turns blue and underlines, creating a hyperlink. Hyperlinks occur on your Reference page when you type URLs for electronic sources. **Hyperlinks must be converted to “normal” text:**

1. Right Click on the hyperlink (click the *right* mouse button)
2. When the menu opens, click Remove Hyperlink.

URLs (Internet addresses) appear on your reference page but should never be inserted as in-text citations.

INITIAL SETUP OF APA PAPERS

Get started off right! Set up APA format before you begin typing. You can set formatting for your current APA paper only, or you can change the **default** so that the formatting stays set for future APA papers. (You can set the default back to MS Word's original settings at any time.) As you become more familiar with Word 2007 for APA, you will find shortcuts for some of the tasks described in this section. **The directions below allow the option of changing your default settings so you won't have to keep reformatting each time you start an APA**

FONT (TYPEFACE)

The standard for APA (p. 212) and for student papers at Saint Mary's University is *Times New Roman* 12. Boldface and underline are never used in APA papers, but italics is used for some headings. Setting the typeface for a single paper is easy. Simply select the font and font size on the Home tab of the Ribbon bar.

FONT (Typeface)

To change the default setting for all papers,

1. In the *Font* section of the *Home* tab, click the arrow in the right corner to open the Font Menu.
2. In the *Font* menu select settings for
 - a. Times New Roman
 - b. Regular
 - c. 12
3. Click the Default... button at the lower left.
4. When prompted by the menu, click Yes to reset the default setting.
5. Click OK to close.

MARGINS

Margins must be set from the Page Setup section of the Page Layout tab. **Do not try to set margins from the Paragraph Setup section.** Margins should be set at 1" on all four sides (except for doctoral students, who use 1.5" on the left side).

MARGINS

To set margins and change default,

1. On the Ribbon Bar, click the *Page Layout* tab.
2. In the *Page Setup* section of the Page Layout tab, click the arrow in the right corner.
3. When the Page Setup window opens, select the *Margins* tab if not already open.
4. Make sure all four margins are set at 1 inch.
5. To make this the setting for all papers, change the default setting as follows:
 - a. Click the *Default . . .* button at bottom left.
 - b. When the next window opens, click Yes.

*Doctoral students use a left margin of 1.5" ★

TEXT ALIGNMENT, INDENTS, AND LINE SPACING

Perform settings *before* typing.

TEXT ALIGNMENT set at **LEFT**

1. On the Ribbon Bar, click the *Home* tab.
2. In the *Paragraph* section of the *Home* tab, click the arrow in the right corner.
3. When the Paragraph window opens, click the *Indents and Spacing* tab if not already open.
4. Set alignment to Left as illustrated.

All APA text is aligned to the left margin, except for centered headings and title page, where the Center command is used. *Do not set alignment at "justified" to make the right margin even.* The right margin should be ragged.

INDENTATION set at **0** and **NONE**

5. All indentation 0 and "(none)" should appear in the box as shown at left. To indent the start of a new paragraph, use the Tab key .

LINE SPACING is **DOUBLE THROUGHOUT**

6. In APA lines are double-spaced throughout—never more, never less (except on some title pages).
7. If you find irregular spacing between paragraphs (usually an extra line), it is because the "Before" and "After" spacings are not set at 0 as shown at left

SAVE SETTINGS (Change Default)

8. To save settings for current paper only, click OK.
9. To save settings for future papers, change the default setting as follows:
 - a. Click the Default . . . button at bottom left.
 - b. When the next window opens, click Yes.

Hanging Indents for references and indented block quotes are explained elsewhere in this booklet .

PAGE NUMBERS AND PAGE HEADERS [p. 230]

The APA manual calls for a page number and a running head, both inserted into the header box, ½-inch from the top edge of each page, including the title page.. and page headers on every page, including the title page. *Check to see if your program requires a different arrangement.*

To insert page numbers and running head into the header . . .

1. On the Ribbon Bar, click the *Insert* tab .
2. In the *Header & Footer* section of the Insert tab, click the *Page Number* icon.
3. When menu opens, click arrow for *Top of Page* selection.
4. In the new menu (not shown in diagram), click the illustration showing page number at top right of page.
5. Page number will insert automatically in the header box and will keep the header box open so that you can type your running head inside it.

A running head is just a short form of the title appearing on every page so that if pages get separated from the document, they can be identified for reinsertion.

6. After page number is inserted, type the running head in front it , with no space between running head and page number.

Running head: TYPE IN CAPITALS

Make sure header and page number are set to Times New Roman 12 to match font of paper.

7. With the cursor between the running head and the page number, press the Tab key as many times as needed to align the running head at the left margin and the page number at the right margin.
8. To exit the header box, double click anywhere outside it. Page numbers and running head will appear on every page. Page numbers adjust as you revise.

Keep Page Number and Header off First Page

To keep page number and header off title page (if instructor requests),

1. Insert page number and header as described above.
2. On the Ribbon Bar select the **Page Layout** tab.
3. In the **Page Setup** section of the Page Layout table, click the arrow in the right corner.
4. When the Page Setup menu appears, select **Layout**.
5. Click the **Different first page** tab to insert a check.
6. Click OK at the bottom of the Page Setup box to close and return to document

INDENTATION: HANGING INDENTS AND BLOCKED QUOTES

Hanging Indents

Do not create hanging indents "manually" by inserting line breaks and tabs or spaces. If you do, you will not be able to revise your reference page. Instead, follow the directions below to allow MS Word to insert automatic hanging indents that self-adjust as you revise.

You can set hanging indents before or after typing the text. If you format hanging indents *after* typing the text, you'll need to highlight the text before formatting. You will also need to remove all Tabs, if you inserted any, from the Reference list. (See Show/Hide in this section.)

Instructions for creating hanging indents are as follows:

(continued)

Hanging Indents

To set hanging indents before typing the first reference entry ,

1. On the Ribbon Bar, click the *Home* tab.
2. In the Paragraph section of the Home tab, click the arrow in the right corner.
3. When the Paragraph setting box opens, click the arrow next to "Special:"
4. Select Hanging . The settings will look like this:

Special: By:
Hanging 0.5"

5. Click OK to close.

When you type reference entries, just allow the lines to wrap and indent automatically.
Don't press the Enter button until you are ready to type the next entry

Indenting Blocked Quotes

Note: Use direct quotes sparingly, if at all. Quotes of 40 words or more must be "blocked" rather than placed in quotation marks (see APA pp. 118-119)

To create a blocked quote,

1. Type the quote, double-spaced.
2. Highlight the quoted text.
3. Locate the Left Indent on the Ruler Bar (right diagram).
4. Drag the little *box* beneath the two triangles to the $\frac{1}{2}$ mark (see diagram at right and the *Ribbon Bar* section of this booklet).
5. Release the mouse button

Ruler Bar If you don't see the Ruler Bar on your screen, you need to turn it on. Look at the far right of the screen, just at the top of the Scroll Bar, to find the very small Ruler Bar icon. Click the icon once to turn on the Ruler Bar.

LISTS: BULLETED OR NUMBERED

Use *numbers* when the order of the items is important—for example, in presenting a set of ordered steps in a process. Use *bullets* when the order of items is not a factor.

- Numbers and bullets should be ½ inch from the left margin, in line with paragraph indents.
- Use lists to *summarize*. They should not replace a detailed explanation or commentary.
- Items in lists must be grammatically [parallel](#).
- Lists are double-spaced like the rest of the text.

Bulleted or Numbered Lists

1. Type the list (without bullets) and highlight it.
2. On the Home tab of the Ribbon Bar, click the Bullets icon (while list is highlighted).
3. On the Ruler Bar (while the list is still highlighted), slide the top triangle to ½" and the bottom triangle two notches to the right, as illustrated.
4. Click the bullet icon again to turn off the bullets.

Format numbers the same way as bullets. The number icon is just to the right of the bullet icon.

WORD COUNT

To count words quickly,

1. Highlight the text containing the words you want counted.
2. Look near the bottom left of your screen. You will see a ratio: on the left is the number of words you highlighted; on the right is the number of words in the entire document.

ALPHABETIZE

To alphabetize quickly,

1. Remove any extra blank lines after the last entry.
2. Highlight the reference list (but not the title).
3. On the Ribbon Bar, click the *Home* tab.
4. In the *Paragraph* section of the Home tab, find and click the "sort" icon:
5. When the sort menu opens, make sure settings are as follows:
Paragraph . . . text . . . ascending
6. Click OK.

"ORPHAN" HEADINGS (For an explanation of APA heading styles and formatting, see the Writing Center's *Introduction to the APA and Other Writing Tips* as well as the APA manual, pp. 111-115.)

Headings that stand alone on a line can get separated from their text when they occur at the bottom of a page. (Turning on widow/orphan control won't help with headings.) The following procedure will ensure that headings remain with the text that follows them.

NOTE: Do not use this command with APA style 4 indented headings. Use it only for headings that appears alone on a line.

To prevent heading from separating the their text . . .

1. Place the cursor in front of the first letter of the heading (or before you type the heading).
2. On the Ribbon Bar, click either the *Home* tab or the *Page Layout* tab.
3. In the *Paragraph* section of the Home tab or *Page Layout* tab, click the arrow in the right corner.
4. When the *Paragraph* menu opens, click the *Line and Page Breaks* tab.
5. Click to place a check in the *Keep with next* box.
6. Click OK.

• SHORTCUT • SHORTCUT • SHORTCUT • SHORTCUT •

To avoid repeating the steps above every time you type a title, you can place an icon on the Quick Access toolbar that completes the steps with a click of a button. See the section called "Customizing the Quick Access Toolbar."

CUSTOMIZE AUTOFORMAT SETTINGS

Word 2007 is installed with auto-format settings that may be inconvenient for APA papers. You can easily change these settings. Customizing for APA or for any auto-format that suits you. Autoformat changes will be maintained for all documents until you change Autoformat again.

For example, many people are annoyed by "check-spelling-as-you-type" and "check-grammar-as-you-type" auto-format settings, which place red and green underlines on the screen to indicate possible errors.

You can turn off those as-you-type settings and select Spelling and Grammar from the Review tab when you are ready to check.

To change an auto-format setting,

1. Click the Office Icon at the far top left of the screen .
2. When the Office menu opens, click *Word Options* at the bottom of that menu.
3. When the Word Options menu opens, click the *Proofing* button on the menu at left.
4. When the menu opens, click *off* the boxes for *Check-spelling-as- you-type* and for *Mark-grammar- errors-as-you -type*.
5. Click OK to close.

Other AutoCorrect options are available from the same menu (see "AutoCorrect Options..." button near top of menu)

DOT LEADERS FOR TABLE OF CONTENTS

What Are Dot Leaders?

APA provides no guidelines for a table of contents; however, some instructors do one. Generally a table of contents calls for *dot leaders*—rows of dots from entries to their page numbers, like this:

Statement of the Problem.....	3
Research Questions.....	4
Definition of Terms.....	5
History of the Charter School Movement.....	9

You will never make your page numbers line up, and you will wear yourself out typing dots if you don't set up *dot leaders* for your tab stops. Dot leaders automatically insert dots when you press the tab key, and the dots adjust automatically to proportioned characters, giving you a straight column on the right.

The first step for creating a table of contents is to type the Table of Contents heading, centered, at the top of your page. Next, double space and return cursor to left margin. Then follow the procedure below.

The screenshot shows the Microsoft Word interface with the Paragraph dialog box open. Red circles and arrows indicate the following steps:

1. Click the **Home** tab on the Ribbon Bar.
2. Click the arrow in the top right corner of the Paragraph section on the Home tab.
3. Click the **Indents and Spacing** tab in the Paragraph dialog box.
4. Click the **Tabs...** button at the bottom left of the Paragraph dialog box.

Open the Tabs menu as follows:

1. On the Ribbon Bar, click the *Home* tab.
2. In the Paragraph section of the Home tab, click the arrow in the right corner.
3. When the Paragraph setting box opens, click the *Indents and Spacing* tab.
4. At the bottom left of the menu, click **Tabs...** to open the Tabs menu.

NOTE: By setting dot leaders, you have turned the Tab key into a dot leader command. You cannot now use the tab key to indent subheadings in the table of contents. If your table of contents requires indented subheadings, continue to the next page.

Indent Subheadings in the Table of Contents

If your table of contents contains subheadings, *you cannot indent them with the Tab key*, which now inserts dot leaders.

The only way to indent subheadings without dot leaders is to use the Ruler Bar to drag subheading into place.

Statement of the Problem	3
Research Questions	4
Definition of Terms.....	5
History of the Charter School Movement	9
Urban Changes	10
Inner City Crises	12
Private Initiatives	13
Legislation	15

→

Use the Ruler Bar, not the Tab key to indent subheadings in the table of contents.

About the Ruler Bar . . .

The ruler bars runs the width of the editing screen and is located beneath the Ribbon Bar.

If the Ruler Bar is not showing on your screen, turn it on as follows:

1. On the Ribbon Bar, click the **View** tab.
2. In the **Show/Hide** section of the View tab, click inside the Ruler Bar box.
3. An alternative way to turn the Ruler Bar on and off is to click the icon on the far right of the Ruler Bar.

Indenting With the Ruler Bar

To indent with the toolbar,

1. Place the cursor where you want to begin the indent.
2. Drag the indenting "hourglass" on the Ribbon Bar to the appropriate ½ " marker.

Note that the "hourglass" is divided into 3 sections that can be dragged separately. Refer to the drawing at right to select the appropriate segment of the "hourglass" to drag.

Parts of the "Hourglass"

- Drag upper triangle to indent first line of paragraph.
- Drag lower triangle to indent subsequent lines of paragraph.
- Drag square to move both triangles. To indent a block of text, highlight the text and drag the square.

CUSTOMIZING THE QUICK ACCESS TOOLBAR

The Ribbon Bar in Word 2007 cannot be changed; however, Word 2007 does allow customizing of the Quick Access Toolbar. In its default setting the Quick Access Toolbar is located *above* the Ribbon bar and contains only a few icons:

Useful Quick Access Icons for APA Writers

 New	Opens a new blank document without closing current document.
 Open	Allows you to browse for and open an existing document in your folders.
 Save	Saves the current document under its existing filename and location
 Save As	Saves the current document but allow for change of filename or location
 Print	Prints document and allows for printer selections
 Para Keep With Next	Prevents separation of the heading from the text that follows it
 Spelling...	Runs the spell check
 Find...	Searches for a character, text, or formatting command in current document

(Continued)

You can add any icon that makes word processing easier for you. Even if the icon already exists on the Ribbon Bar, you may find it more efficient to use it on the Quick Access Toolbar. Customize it in a way that works for you. It's easy to remove an icon from the Quick Access Toolbar: just right click on it and select "Remove."

To add a command icon to the Quick Access Toolbar,

1. Click on the arrow to the right of the Quick Access Toolbar to open the Customize menu (see illustration previous page).
2. On the Customize menu, click More Commands . . . (see previous page).
3. When the Word Options menu opens (see below) select All Commands.
4. Make a selection from the menu and click the Add>> button .
5. Use the arrow buttons to move the command to the desired position on the toolbar list.
6. Repeat Steps 4 and 5 as necessary.
7. Select the "For all documents (default)" option.
8. Click OK to close.

Remove a Command Icon from the Quick Access Toolbar

1. On the toolbar, right click on the toolbar icon.
2. Select Remove from the Quick Access Toolbar

CORRECT IRREGULAR LINE SPACING

Problem

Cutting and pasting between documents can upset the line spacing of your document, sometimes leaving three lines rather than two between paragraphs, as shown in the example.

Remedy

The extra line space cannot be removed by changing the line spacing to double. Instead, change the setting as follows:

1. Highlight the text you want to change.
2. From the Home Tab of the Ribbon Bar, open the Paragraph box.
3. Set the Before and After boxes to 0. (Line Spacing should already be set at Double.)
4. Click OK to return to document. You may need to readjust spacing.

TWIN CITIES CAMPUS WRITING CENTER

SERVICES

On-Campus

- **Writing Consultations.**
 - * *On campus.* A writing consultant will read your paper, respond to it, and discuss its strengths and weaknesses with you. (Please bring your instructor's guidelines for the assignment, along with the style manual designated for the class.)
 - * *Online.* Submit your questions by e-mail. You can submit a paper (or selected portions) as an e-mail attachment along with your specific questions about the paper. You will receive a response by e-mail, or you can call our toll-free number 1-866-437-2788, ext. 154, to discuss your questions.
- **Questions.** We will be happy to answer questions about APA, AMA, grammar, punctuation, or usage.
- **Word Processing Instruction.** Microsoft Word 2000® for Windows XP®
- **ESL Coaching.** Students whose native language is not English can develop their English writing and speaking skills.
- **SSVC100 Workshop: Introduction to APA Style for Graduate Students**

This interactive workshop introduces students to the APA, with an emphasis on locating information in the manual, recognizing rule patterns, and understanding purposes. Students will learn to create reference lists and basic in-text citations. In addition, students will be introduced to Microsoft Word® functions that support APA-style formatting and will learn to create customized APA toolbars for their computers. Students are invited to submit electronic copies of their practice pages after the workshop for instructor feedback.

The workshop fee is \$50. **Register online.** Students who have questions should contact the Writing Center, 612-725-5154 or tcwrite@smumn.edu. **The workshop is offered on the Twin Cities campus three times each term.**
- **Online Writing Center: www.smumn.edu/tcwrite**
 - * *Links to some of the best university writing centers in the nation*
 - * Links to information about various forms of academic writing
 - * ESL Information. Students whose native language is not English will find links to “English as a Second Language” resources.
 - * Guide to avoiding plagiarism
 - * Guide to quoting and paraphrasing
 - * Guide to evaluating research sources

POLICIES: WHAT WE DO and DON'T

Writing Center consultations are free.

- We help you become a better writer. We won't fix your paper for you; but we'll help you improve it and, in the process, help you develop as a writer.
- You can have one appointment per week for up to 1 hour per week. You can have up to two visits per paper.
- We don't edit. The Writing Center performs an instructional service, not an editing service. Editing focuses attention on the paper rather than the writer. Editing is often equated with proofreading—that is, finding and fixing all the “errors” in the paper. At the Writing Center, you will participate fully by setting your own writing objectives, discussing feedback, and revising your paper.
- Sessions are confidential. We do not share information with instructors without your permission.

**To make an appointment call 612-728-5154 (toll free 1-866-437-2788, ext. 154)
or e-mail tcwrite@smumn.edu**

We are located in LaSalle Hall 128 (just across from the library)
Hours are posted on our Web site: www.smumn.edu/tcwrite

INDEX

- Abstract, how to write**, 43
- Active & passive voice**, 39
- APA, what is it?**, 1
- Apostrophe**, 20
- Apostrophes, guidelines**, 33
- Citations in text**, 16–18
 - personal communication, 18
 - primary & secondary sources, 16
 - purpose, 16
 - varying the wording, 18
 - where & when to cite, 17
- Citing sources**
 - Four elements of an entry, 8
 - Where to cite?, 8
 - Why cite?, 7
- Colon**, 21
- Comma**, 21
- Critique, how to write**, 43
- Customize**
 - Autoformat, 60
 - Quick Access Toolbar, 63
- Dash**, 23
- Default settings**, 52
- DOI number**, 11
- Dot leaders**, 61
- Flow, how to improve it**, 31
 - audience awareness, 31
 - consistency, 31
 - headings, 23, 31
 - organization, 32
 - parallelism, 32, 34
 - pronouns, 31, 35
 - quotations, limit, 31
 - quotes, limit, 4
 - repetition, 32
 - transitions, 31, 37
 - verb tense, 33, 40
 - wordiness, avoid, 32, 40
- Font**, 2
- Format of an APA paper**, 1
 - alignment, 1, 52
 - font (typeface), 2
 - headings, 2
 - indents, 2, 52, 54, 56, 62
 - line spacing, 2, 52, 65
 - margins, 2, 51
 - page numbers, 2, 53, 54
 - spacing after punctuation, 1
- Four elements of a reference entry**, 8
- Grammar check**, 48
- Hanging Indents**, 54
- Headings**, 2, 23, 59
 - 1-level example, 24
 - 2-level example, 25
 - 3-level example, 26
 - 4-level example, 27
 - about, 23
 - in the appendix, 28
 - prevent orphans, 28, 59
- Hyperlink, turn off**, 49
- Hyphen**, 23
- I / we**, 36
- Indents**, 2, 52, 54, 56, 62
- Line Spacing**, 2, 52, 65
- Lists (Seriation)**, 28
 - bulleted, 28
 - how to format in Word, 57
 - lettered, 28
 - numbered, 28
- Margins**, 2, 51
- MS Word 2007 for APA**, 45–65
 - alignment, 52
 - alphabetize, 58
 - autoformat, customize, 60
 - backspace & delete, 47
 - center, 47
 - customize
 - autoformat, 60
 - quick access toolbar, 63–65
 - dashes & hyphens, 47
 - general tips, 47
 - grammar check, 48
 - headings, prevent orphans, 59
 - hyperlink, remove, 49
 - indents, 52
 - block quotes, 56
 - hanging indents, 54
 - irregular line spacing, correct, 65
 - line spacing
 - correct irregular, 65
 - line spacing, 52
 - margins, 51
 - page breaks, 48
 - page headers, 53
 - page number
 - keep off 1st page, 54
 - page numbers, 53
 - quick access toolbar, 63–65
 - ribbon bar, 45
 - ruler bar, 62
 - show & hide, 48
 - table of contents, 61
 - undo, 49
 - word count, 58
- Page breaks**, 48
- Page numbers & headers**, 2, 53, 54
 - keep off title page, 54
- Parallelism**, 34
- Paraphrases**, 6–7
- Parentheses**, 23
- Personal communication**, 18
- Plagiarism**, 4
- Primary & secondary sources**, 15–16
- Pronouns**, 35–34
 - it, unspecified, 35
 - this, that, these, those, 35

we, us, I, they, them, 36
which,that,who, 35
you, 36
Punctuation, 20
apostrophe, 20
colon, 21
comma, 21
dash, 23
hyphen, 23
parentheses, 23
quotation marks, 23
semicolon, 23
spacing with, 20
with transitions & conjunctions, 36
Quotation marks, 23
Quotations, 4
blocked, about, 5
blocked, create in Word, 56
capitalization in, 5
effective use, 4
Reference page, 8–16
audiovisual materials examples, 13
DVD, 13
motion pictures, 13
business & management databases, 12
Datamonitor, 13
EDGAR, 12
Gale, 12
doi number, 11
electronic source examples, 11
electronic sources, 10
ERIC, 12

periodical from database with doi, 11
periodical from Internet, 10, 11
four elements of a reference entry, 8
legal documents, 10
print source examples, 9
book, 9
book, publisher as author, 9
chapter in a book, 9
periodical, 2 authors, 10
sample reference page, 14
titles, formatting on the reference page, 18
Research question, 43
Scholarly source, 7
Semicolon, 23
Serialization. See Lists
Spelling troublesome words, 37
Summary, how to write, 42
Table of contents, 61
indent subheadings, 62
Tense of verbs, 40
Thesis, 43
Title page, 2–3
Titles
capitalization in the text, 20
capitalization on the reference page, 19
in the text, 19
on the reference page, 18, 19
Transition words & phrases, 37
Verb tense, 40
Word Count, 58
Wordiness, how to avoid, 40–41
Writing Center services & policies, 66