APA Style 7th Edition: The Reference List

This guide provides examples of how to cite sources using the American Psychological Association (APA) citation style. In APA style, a source is briefly cited within the text of a research paper using the author's surname (family name) and the date of publication. This is known as an in-text citation. A detailed list of all in-text citations is provided at the end of the research paper on a separate page with the word **References** (in bold) centered at the top of the page. Reference list entries are organized alphabetically by author, and by title for entries with no author. All entries are double-spaced and have a hanging indent, meaning the second and subsequent lines of an entry are indented 1.27 cm (0.5 in) from the left margin.

Reference list entries typically contain four elements:

- Author (individual(s) or group(s) responsible for the work being cited)
- Date of publication (or "n.d." when the date is unknown)
- Title of the work
- Source where the work can be located

Formatting of references will vary depending on the type of work you are citing. Sometimes the work you are trying to cite will be missing information such as the author or date, and you will need to modify your citation. This guide contains examples of how to cite common types of works and information on how to adapt references when elements are missing or unknown.

Within this guide, reference examples are grouped into the following categories. Click on a category below to move to that section of the guide:

Periodicals and Blogs

Books, Book Chapters, Reference Works, and Book Reviews

Reports, Conference Presentations, Dissertations and Theses, Preprints

Data Sets

Tests, Scales, and Inventories

Audiovisual Media

Social Media

Webpages and Websites

Personal Communications

Additional Resources

Periodicals and Blogs

General format for articles from periodicals (e.g., journals, magazines, newspapers, blogs):

Author name(s). (publication date). Title of article. Title of Periodical, volume number, (issue number), pages. DOI or URL

- The format of the various parts of the reference may vary depending on the type of periodical you are citing.
- When information in the source is missing or unknown (e.g., volume numbers, issue numbers, pages), omit them from the reference.

The following examples illustrate how to cite common types of periodicals. Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp. 316-321) for more information and examples.

Journal article with a DOI:

Roulin, N., & Krings, F. (2020). Faking to fit in: Applicants' response strategies to match organizational culture. *Journal of Applied Psychology, 105*(2), 130–145. https://doi.org/10.1037/apl0000431

DOIs and URLs:

- A DOI (Digital Object Identifier) provides a stable and persistent link to an article, book, or other document on the internet. Include a DOI for all works that have a DOI.
- The preferred format for a DOI is to display it as a hyperlink beginning with https://doi.org/ followed by the DOI number as shown in the example above. All DOIs in your reference list should be formatted this way.
- If a DOI in a work you are citing follows a different format, edit the DOI so that it reflects the preferred format.
- Both DOIs and URLs can be displayed as plain text (no underlining) or with underlining (e.g., the default setting for hyperlinks in most word-processors). Both are acceptable, but choose one format and be consistent throughout your reference list.
- Do not add a period at the end of a DOI/URL or manually insert a line break. Line breaks that are automatically inserted by your word-processor are acceptable.

Journal article without a DOI, with a nondatabase URL:

Woods, A. D., Taylor, M., & Dumas, B. (2019). Social media usage by millennial college students: The development of the digital-age student leader. *Academy of Educational Leadership Journal, 23*(1), 1–7. https://www.abacademies.org/articles/Social-media-usage-by-millennial-college-students-the-development-of-the-digital-age-student-leader-1528-2643-23-1-128.pdf

- For online articles that do not have a DOI, but do have a URL, include the URL in the Reference.
- URLs should link directly to the article when possible.
- For articles retrieved from academic research databases that do not have a DOI, refer to the next example.

Journal article without a DOI, from most academic research databases or print version:

- Jain, L., & Ansari, A. A. (2018). Effect of perception of organisational politics on employee engagement with personality traits as moderating factors. *The South East Asian Journal of Management*, 12(1), 85–104.
- Do not include the database name or URL for most academic research databases. If an article does not contain a DOI, format the citation as if you were citing the print version of the article.
- Some exceptions may apply, for example, the database name is included in the reference if the work you are citing can only be retrieved from that particular database. Please refer to Chapter 10, examples 13 & 14, p. 319 of the *Publication Manual of the American Psychological Association*, 7th ed. for more information.

Journal article with a DOI, multiple authors:

- Curry, O. S., Rowland, L. A., Van Lissa, C. J., Zlotowitz, S., McAlaney, J., & Whitehouse, H. (2018). Happy to help?

 A systematic review and meta-analysis of the effects of performing acts of kindness on the well-being of the actor. *Journal of Experimental Social Psychology*, 76, 320–329.
- For articles with **two to 20 authors**, include all authors (surname followed by initials). Insert an ampersand (&) before the final author. For articles with **21 or more authors**, include the first 19 authors, followed by an ellipsis (. . .), and then the final author (see Chapter 10, example 4, p. 317 of the *Publication Manual of the American Psychological Association*, 7th ed.).

Journal article with an article number or eLocator:

- Xie, Z., & Zhou, S. (2020). Bilingualism, demographics, and cognitive control: A within-group approach. *Frontiers in Psychology, 11*, Article 94. https://doi.org/10.3389/fpsyg.2020.00094
- If an article has an article number or eLocator (e.g., e0206266), include it in the citation instead of page numbers. Precede the number with the word Article (capitalized).

Magazine article with a DOI:

Xu, L. (2018, November). Exploiting psychology and social behavior for game stickiness. *Communications of the ACM*, 61(11), 52–53. https://doi.org/10.1145/3239544

Magazine or newspaper article without a DOI, with a nondatabase URL:

Gallo, A. (2015, February 4). How to build a meaningful career. *Harvard Business Review*. https://hbr.org/2015/02/how-to-build-a-meaningful-career

Martin, J. (2019, October 3). Small businesses caught in an 'epidemic' of cyber attacks. *The Globe and Mail*.

https://www.theglobeandmail.com/featured-reports/article-small-businesses-caught-in-an-epidemic-of-cyber-attacks/

Magazine or newspaper article without a DOI, from most academic research databases or print version:

Coy, P. (2018, October 29). Companies give worker training another try. *Bloomberg Businessweek, 4590,* 36–37.

Kennedy, P. (2019, March 17). The new science of cuteness. The New York Times, 68(58269), 1–5.

• Do not include the database name or URL for <u>most</u> academic research databases. If an article does not contain a DOI, format the citation as if you were citing the print version of the article.

Blog post:

Bennett, K. (2020, March 31). Facebook friends: The real deal or social mirage? *Psychology Today*.

https://www.psychologytoday.com/ca/blog/modern-minds/202003/facebook-friends-the-real-deal-or-social-mirage

Books, Book Chapters, Reference Works, and Book Reviews

General format for books, book chapters and entries in reference works:

Author(s) or Editor(s). (Year of publication). *Title of book* (additional information if applicable, e.g. edition, volume, etc.). Publisher Name. DOI or URL

Author(s) of chapter or entry. (Year of publication). Title of chapter or entry. Editor(s), *Title of book* (additional information if applicable, e.g. edition, volume, page numbers). Publisher Name. DOI or URL

The following examples illustrate how to cite common types of book sources. Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp. 321-329 & pp. 334-335) for more information and examples.

Authored book with a DOI:

Ladge, J. J., & Greenberg, D. (2019). *Maternal optimism: Forging positive paths through work and motherhood.*Oxford University Press. https://doi.org/10.1093/oso/9780190944094.001.0001

Authored book without a DOI, from most academic research databases or print version:

Kryger, M. (2017). The mystery of sleep: Why a good night's rest is vital to a better, healthier life. Yale University Press.

Authored ebook without a DOI, with a nondatabase URL:

Carter, S., & Andersen, C. (2019). *Wellbeing in educational contexts*. University of Southern Queensland. https://usq.pressbooks.pub/wellbeingineducationalcontexts/

Authored book, multiple authors:

Bush, S. S., Connell, M., & Denney, R. L. (2020). *Ethical practice in forensic psychology: A guide for mental health professionals* (2nd ed.). American Psychological Association. https://doi.org/10.1037/0000164-000

• When there are **two to 20 authors**, include all authors (surname followed by initials). Insert an ampersand (&) before the final author. When there are **21 or more authors**, include the first 19 authors, followed by an ellipsis (...), and then the final author.

Group authored book, organization as both author and publisher:

American Psychiatric Association. (2013). *Diagnostic and statistical manual of mental disorders* (5th ed.). https://doi.org/10.1176/appi.books.9780890425596

- In reference list entries, use official names of groups spelled out (e.g., American Psychiatric Association, not APA).
- When the author is also the publisher of the work, omit the publisher from the reference.

Book with no author:

Oxford atlas of the world (17th ed.). (2010). Oxford University Press.

- If there is no author, move the title to the author position.
- If the author of a source is identified as "Anonymous", use "Anonymous" as the author.

Edited book with a DOI:

Lewis, A. (Ed.). (2018). *The Cambridge handbook of psychology and economic behavior* (2nd ed.). Cambridge University Press. https://doi.org/10.1017/9781316676349

Edited book without a DOI, from most academic research databases or print version:

Marini, I., & Stebnicki, M. A. (Eds.). (2016). *The professional counselor's desk reference* (2nd ed.). Springer Publishing Company.

Edited ebook without a DOI, with a nondatabase URL (multiple publishers):

- Chan, L., Okune, A., Hillyer, R., Albornoz, D., & Posada, A. (Eds.). (2019). *Contextualizing openness:*Situating open science. University of Ottawa Press; International Development Research Centre.

 https://press.uottawa.ca/contextualizing-openness.html
- If there are two or more publishers, include all of them in the same order as shown on the work, separated by semicolons.

Chapter in an edited book with a DOI:

Jordon, J. V. (2013). Relational resilience in girls. In S. Goldstein & R. B. Brooks (Eds.), *Handbook of resilience in children* (2nd ed., pp. 73–86). Springer. https://doi.org/10.1007/978-1-4614-3661-4 5

Chapter in an edited book without a DOI, from most academic research databases or print version:

Morgan, R. D., Kroner, D. G., Mills, J. F., & Batastini, A. B. (2014). Treating criminal offenders. In I. B. Weiner & R. K. Otto (Eds.), *The handbook of forensic psychology* (4th ed., pp. 795–837). John Wiley & Sons.

Chapter in an edited ebook without a DOI, with a nondatabase URL:

Karabanow, J., & Kidd, S. (2014). Being young and homeless: Addressing youth homelessness from drop-in to drafting policy. In M. Guirguis-Younger, R. McNeil, & S. W. Hwang (Eds.), *Homelessness and health in Canada* (pp. 13–34). University of Ottawa Press. http://www.press.uottawa.ca/homelessness-health-in-canada

Work in an anthology:

Schwarzmantel, J. (2016). New forms of violence. In R. Blaug & J. Schwarzmantel (Eds.), *Democracy: A reader* (2nd ed., pp. 584–590). Columbia University Press. (Original work published 2011)

Entry in an encyclopedia with an individual author:

Frank, D. (2014). Cape Breton strikes 1920s. In *The Canadian Encyclopedia*. Retrieved April 4, 2020, from https://www.thecanadianencyclopedia.ca/en/article/cape-breton-strikes-1920s

Kimeldorf, H. (2013). Organized labor. In V. Smith (Ed.), *Sociology of work: An Encyclopedia* (Vol. 2, pp. 658–664). SAGE Publications.

• For an online source that is continuously updated, include the year of last update for the specific entry that you are citing if clearly indicated. Otherwise, use "n.d." (no date) for year of publication and include a retrieval date because the content may change over time.

Entry in a dictionary with a group author:

American Psychological Association. (n.d.). Organizational culture. In *APA dictionary of psychology*. Retrieved April 7, 2020, from https://dictionary.apa.org/organizational-culture

• When the author is also the publisher of the work, omit the publisher from the reference.

Wikipedia entry:

Confirmation bias. (2020, April 7). In *Wikipedia*. <a href="https://en.wikipedia.org/w/index.php?title="https://en.wikipedia.org/w/index.php."https://en.wikipedia.org/w/index.php?title="https://en.wikipedia.org/w/index.php."https://en.wikipedia.org/w/index.php.

The statement of the statement of

• Cite the archived version of the page by clicking the "View history" link on the Wikipedia page and selecting the time and date of the version you used. This will provide you with a permanent link (URL) to the version of the page you used.

Book review with title:

Plunkett, A. (2013, October 21). Scribble, scribble: The literary critic as fan [Review of the book *Belmont poems*, by S. Bart]. *The New Republic*, 244(17), 70–74.

Book review with no title:

Ryan, M. (2013, November). [Review of the book *Old books, new technologies: The representation, conservation, and transformation of books since 1700*, by D. McKitterick]. *College & Research Libraries, 74*(6), 621–622. https://doi.org/10.5860/0740621

• For more information about how to cite reviews of books, films, etc., please refer to Chapter 10, pp. 334-335 of the *Publication Manual of the American Psychological Association*, 7th ed.

Reports, Conference Presentations, Dissertations and Theses, Preprints

The following examples illustrate how to cite reports and other types of gray literature. Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp. 329-337) for more information and examples.

Annual report:

Indigo Books & Music. (2018). *Indigo: Annual report for the 52-week period ended March 31, 2018.*https://static.indigoimages.ca/2018/corporate/Indigo-Annual-Report 2018.pdf

Report by a government agency or other organization:

Canadian Mental Health Association. (2018, April). *Care not corrections: Relieving the opioid crisis in Canada.*https://cmha.ca/wp-content/uploads/2018/04/CMHA-Opioid-Policy-Full-Report Final EN.pdf

Report by individual authors at a government agency or other organization:

Yssaad, L., & Fields, A. (2018). *The Canadian immigrant labour market: Recent trends from 2006 to 2017*(Catalogue no. 71-606-X). Statistics Canada. https://www150.statcan.gc.ca/n1/en/pub/71-606-x/71-x/71-606-x/71-x/7-x/7-x/7-x/7-x/7-x/7-x/7-x/7-x/7-

Press release:

Mental Health Commission of Canada. (2018, April 12). *Hiring aspiring workers living with mental illness makes* cents [Press release]. https://www.mentalhealthcommission.ca/English/news-article/13453/hiring-aspiring-workers-living-mental-illness-makes-cents

Conference session:

Fallis, J., & Mills, L. (2019, May 26–28). Busting a fire and changing a life: The impact of wilderness therapy

[Conference session]. Addictions & Mental Health Ontario 7th Annual Addictions & Mental Health

Conference, Toronto, ON, Canada. https://amho.ca/wp-content/uploads/Tues-230pm-IP2-6-Busting-a-Fire-Changing-a-Life-The-Impact-of-Wilderness-Therapy.pdf

Poster presentation:

Aslam, A. (2019, October 31–November 1). Interpreting Islam in the workplace: The internal and external expectations borne by second-generation Muslim women [Poster presentation]. Pathways to Prosperity 2019 National Conference, Toronto, ON, Canada. http://p2pcanada.ca/wp-content/blogs.dir/1/files/2019/11/5-Awish-Aslam.pdf

Thesis published online in a university archive/institutional repository:

MacPhee, M. (2010). The role of safety climate and exposure to environmental hazards on occupational illness

[Master's thesis, Saint Mary's University]. Saint Mary's University Institutional Repository.

http://library2.smu.ca/bitstream/handle/01/23718/macphee matt masters 2010.PDF?sequence=2&is

Allowed=y

Informally published work from a preprint archive:

Hayes, S. M. (2020). Sweat so you don't forget: Establishing the feasibility of exercise breaks during university lectures. PsyArXiv. https://psyarxiv.com/xgz7w/

Data Sets

Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp.337-338) for more information and examples on how to cite data sets and raw data.

Data set:

Government of Alberta. (2017). Occupational fatalities by year of death and major industry sector [Data set]. https://open.alberta.ca/dataset/occupational-fatalities-by-year-of-death-and-major-industry-sector

Vonkeman, C. (2018). *The role of local presence in online impulse buying* (Version 1) [Data set]. DataverseNL. https://dataverse.nl/dataset.xhtml?persistentId=hdl:10411/UC5NK5

• Create a description in square brackets following the title that best describes the content you are citing e.g., Data set; Data set and code book; Unpublished raw data. etc.

Tests, Scales, and Inventories

Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp.340-341) for more information and examples on how to cite tests, scales, and inventories.

Manual for a test, scale, or inventory:

Humeniuk, R., Henry-Edwards, S., Ali, R., Poznyak, V., & Monteiro, M. (2010). *The Alcohol, Smoking and Substance Involvement Screening Test (ASSIST): Manual for use in primary care.* World Health Organization. https://www.who.int/publications-detail/978924159938-2

Test, scale or inventory itself:

Keller, H. (2013). *Mealtime Satisfaction Questionnaire (MSQ)*. https://the-ria.ca/resources/mealtime-satisfaction-questionnaire/

Database record for a test:

Brady, R. P. (2008). Work Motivation Scale (TC024352) [Database record]. ETS TestLink.

- Test names are capitalized.
- Cite the manual or other supporting literature for a test, scale or inventory if available. Only cite the actual test, scale or inventory if the manual or supporting documentation is not available.

Audiovisual Media

The following examples illustrate how to cite common types of audio works, visual works, and audiovisual works (works containing both audio and visual components). Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp. 341-347) for more information and examples.

Film or video:

Nichols, M. (Director). (1966). Who's afraid of Virginia Woolf? [Film]. Warner Bros. Pictures.

TV series:

Polley, S., Harron. M., & Halpern, N. (Executive Producers). (2017). Alias Grace [TV series]. Halfire Entertainment.

TV series episode:

Robinson, S. (Writer), & Glover, D. (Director). (2018, March 29). Barbershop (Season 2, Episode 5) [TV series episode]. In D. Glover, S. Glover, D. McGunigle, & P. Simms (Executive Producers), *Atlanta*. FX Productions; MGMT Entertainment.

Webinar, recorded:

Rippon, G. (2019, September 18). *Insights from social psychology and neuroscience on bias* [Webinar]. National Institute of Mental Health. https://www.nimh.nih.gov/news/media/2019/insights-from-social-psychology-and-neuroscience-on-bias.shtml

• Cite unrecorded webinars as personal communications.

YouTube video or other streaming video:

BearPaw Legal. (2016, January 27). *A sacred circle: Family group counseling* [Video]. YouTube. https://www.youtube.com/watch?v=IVjJxnHtc2I

Kinchlow, C. (2011, October 25). *The real history behind the Salem witch trials* [Video]. YouTube. https://www.youtube.com/watch?v=fB1OWwFTZ8U

• The person or group who posts the video is credited as the author.

Podcast:

Ridgen, D. (Host). (2016–present). *Someone knows something* [Audio podcast]. CBC. https://www.cbc.ca/listen/cbc-podcasts/128-someone-knows-something

Podcast episode:

Hammond, C. (Host). (2020, January 15). Are bucket lists a good thing? [Audio podcast episode]. In *All in the mind*. BBC. https://www.bbc.co.uk/programmes/m000d71w

Radio interview recording:

Hill, J. M. (2013, February 26). Growing up in the Church of Scientology: Jenna Miscavige Hill [Interview]. CBC Radio. https://www.cbc.ca/radio/thecurrent/feb-26-2013-1.2910295/growing-up-in-the-church-of-scientology-jenna-miscavige-hill-1.2910296

Infographic:

Canadian Centre for Occupational Health and Safety. (n.d.). *Civility and respect in the workplace* [Infographic]. https://www.ccohs.ca/images/products/infographics/download/Respect Civility.png

Map:

Google. (n.d.). [Google Map of Saint Mary's University campus, Halifax, Nova Scotia]. Retrieved June 9, 2020, from https://goo.gl/maps/j7HNj9ruDdQQ5B1X9

Turner, J. (1759). *Map of the province of Nova Scotia and parts adjacent* [Map]. Nova Scotia Archives. https://novascotia.ca/archives/maps/archives.asp?ID=9&Language=

• Dynamically created maps such as Google Maps do not have titles. Instead, include a description of the map in square brackets and a retrieval date.

Photograph:

Widener, J. (1989). *Tank man* [Photograph]. TIME 100PHOTOS. http://100photos.time.com/photos/jeff-widener-tank-man

• The photographer is credited as the author, and the source is the name of the site from which the photograph was retrieved. If the photograph is untitled, include a description in square brackets in the title position.

PowerPoint slides:

von der Heydt, A. (2016). The magic to think big [PowerPoint Slides]. SlideShare.

https://www.slideshare.net/AndreasVonderHeydt/the-magic-to-think-big

- Lecture notes or PowerPoint slides that are retrievable (e.g., posted to a public website) are included in the
 reference list.
- If notes or slides are posted on a learning management system such as Brightspace, and your reader is able to access that resource, include a citation in your reference list. Provide the name of the site and its URL in the citation (e.g., Brightspace. https://smu.brightspace.com/d2l/login).
- Lecture notes, PowerPoint slides, or other materials that are not retrievable by others (e.g., lecture notes taken by a student during a class) are cited as personal communications in the text of the paper only, not in the reference list.

Social Media

When citing social media (e.g., Twitter, Facebook, Instagram):

- Include the text of a social media post up to the first 20 words; do not alter the spelling or capitalization as found in the post; include hashtags, links, and emojis. Reproduce emojis if possible or provide the emoji's name in square brackets. Names of emojis can be found on the Unicode Consortium's website: https://unicode.org/emoji/charts/index.html
- Indicate audiovisuals if present in square brackets following the text of the post.

The following examples illustrate how to cite common types of social media. Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (pp. 348-350) for more information and examples.

Tweet:

David Suzuki Foundation [@DavidSuzukiFDN]. (2020, March 13). Sometimes, amidst all the fear, we just need to be there for each other #fridayfeeling [Image attached] [Tweet]. Twitter.

https://twitter.com/DavidSuzukiFDN/status/1238435040574537729

Facebook post:

World Wildlife Fund for Nature. (2020, May 20). *It might sound unbelievable, but without bees,* [bee emoji] we may have to say goodbye to food such as apples, almonds [Video]. Facebook.

https://www.facebook.com/WWF/videos/691645764932680/

Instagram photo:

Krakauer, J. [@krakauernotwriting]. (2019, July 23). *Sod was once an important building material in Iceland* [Photograph]. Instagram. https://www.instagram.com/p/B0RhVjQhJ7P/

Webpages and Websites

Webpage on a news website:

Bergeron, J., & Mills, S. (2019, October 29). *Treating violence like a disease: Could the Glasgow model work here?*CBC. https://www.cbc.ca/news/canada/ottawa/glasgow-violence-crime-ottawa-police-1.5338102

Webpage on a website with a group author:

Canadian Centre for Occupational Health and Safety. (2020, February 7). *Violence in the workplace*. https://www.ccohs.ca/oshanswers/psychosocial/violence.html

• When the author and the name of the website are the same, do not repeat the name of the website in the source information.

Webpage on a website with an individual author:

Tull, M. (2020, March 23). *Coping with PTSD.* Verywell Mind. https://www.verywellmind.com/coping-with-ptsd-2797536

- Only cite a source as a webpage if it does not fit any other reference category (e.g., journal article, ebook, etc.). For example, a journal article located on a website should be cited as a journal article, not a website.
- If the content of a webpage is likely to change over time, include a retrieval date (e.g., Retrieved June 11, 2020, from https://xxxxx)
- When an entire website is mentioned within the text of a paper, but no specific information is used from the cite, there is no need to create a reference list entry or an in-text citation. Rather, provide the name of the website and its URL in the text of your paper. For example: The company advertised on Facebook (https://www.facebook.com).

Personal Communications

Personal communications include sources that are not recoverable by readers such as e-mail messages, private letters, telephone conversations, and notes taken during a class lecture. These types of sources are not included in the reference list, but are cited in the text of the paper only. Include the initials and surname of the communicator and the exact date.

During a lecture, Professor D. Forrest discussed ... (personal communication, May, 31, 2020).

In a telephone interview with the association's vice president ... (H. Klein, personal communication, November 15, 2019).

Traditional Knowledge or Oral Traditions of Indigenous Peoples that is not recoverable by readers is also cited as a personal communication in the text of the paper only. Provide sufficient detail to describe the content and origin of the information, including the communicator's full name, the nation or indigenous group to which they belong, their location and any other relevant details, followed by "personal communication", and the date that the communication took place. Capitalize most terms relating to Indigenous Peoples or Indigenous culture (e.g., Indigenous, Elder, Traditional Knowledge, etc.).

Please refer to the *Publication Manual of the American Psychological Association*, 7th ed., (p. 260-261) for more information on how to cite personal communications.

Additional Resources

For more detailed information, please consult the following resources:

- Publication Manual of the American Psychological Association, 7th ed., call number: BF 76.7 P83 2020
- APA Style 7th Edition Reference Quick Guide
- APA Style Blog
- Patrick Power Library guide: APA Style 7th Edition: In-Text Citations

For further assistance, please contact the Library's Research Help Desk:

• Email: research@smu.ca or Text: 902-702-3057

Please note: Your instructors' requirements for citing may differ from the examples provided in this guide. Always check with your instructor if you have questions.

Patrick Power Library, July 2020

