PRACTICE EXERCISE FOR APA CITATIONS - ANSWER KEY

Note: The sentences used in the following examples are fabricated and are provided only for illustrative purposes.

I. Title page of journal article retrieved from PsycARTICLES:

Journal of Personality and Social Psychology, 1995, Vol. 68(2), 127-137/doi: 10.1037/0022-3514.68.1.127

Peripheral Ingroup Membership Status and Public Negativity Toward Outgroups

Jeffrey G. Noel Daniel L. Wann Nyla Branscombe

University of Virginia

A. Citation as it should appear in reference section:

Noel, J. G., Wann, D. L., & Branscombe, N. (1995). Peripheral ingroup membership status

and public negativity toward outgroups. Journal of Personality and Social Psychology, 68, 127-137.

doi: 10.1037/0022-3514.68.1.127

B. Citations as they should appear in the body of the text:

1. First citation, when given at the end of a sentence in parentheses:

Thus, ingroup membership status affects negativity toward outgroups (Noel, Wann, & Branscombe, 1995).

2. First citation, when given in actual text:

Noel, Wann, and Branscombe (1995) found that ingroup membership status affects negativity toward outgroups.

3. Second citation in a later paragraph, given in parentheses at the end of a sentence:

The authors also suggest that future research is needed (Noel et al., 1995).

4. Second citation within the <u>same</u> paragraph, when given in actual text:

Noel et al.'s findings were based on a longitudinal study.

5. Second citation in a later paragraph, when given in actual text:

Noel et al. (1995) explored two other issues as well.

II. Title page of journal article retrieved from http://www.apa.org/journals/apl/:

Journal of Applied Psychology, 1994, Vol. 79, No. 3, 260-271

Lost but not forgotten details: Repeated eyewitness recall leads to reminiscence but not hyperamnesia

> John W. Turtle & John C. Yuille University of Idaho

A. Citation as it should appear in reference section:

Turtle, J. W., & Yuille, J. C. Lost but not forgotten details: Repeated eyewitness recall leads to

reminiscence but not hyperamnesia. Journal of Applied Psychology, 79, 260-271. Retrieved from

http://www.apa.org/journals/apl/

B. Citations as they should appear in the body of the text:

1. First citation, when given at the end of a sentence in parentheses:

Repeated eyewitness recall did not lead to hyperamnesia (Turtle & Yuille, 1994).

2. First citation, when given in actual text:

Turtle and Yuille (1994) found that repeated eyewitness recall did not lead to hyperamnesia.

3. Second citation in a later paragraph, given in parentheses at the end of a sentence:

Same as #1.

4. Second citation within the same paragraph, when given in actual text:

Turtle and Yuille also found an increase in reminiscence.

5. Second citation in a later paragraph, when given in actual text:

Same as #2.

Reference:

American Psychological Association. (2010). Publication manual of the American Psychological Association

(6th ed.). Washington, D.C.: American Psychological Association.