SESP 203 Adulthood and Aging

APA citations guide

Logan 2009

1. Using APA means you are using a standardized formatting recognized by researchers all over the world. The formatting is very easy to follow.

2. Different types of sources require slightly different formatting. For instance, an article citation requires the journal title, while a book citation requires publisher information.

3. All journals are cited the same way, using the same structural requirements. Similarly, all books are cited the same way. However, all sources follow similar requirements overall. For example, the year of publication is always in parentheses.

4. You should always use a hanging indent for formatting references. This means that the top line of the reference is all the way to the left of the page, but the subsequent lines are indented. You can tell your computer to use this formatting in Word by going to Format > Paragraph > Indents and spacing. Then go to the “Special” drop down and select “Hanging.”

5. Using a particular format is important. Why? Because by using a standardized form, your writing will look more professional. As you continue in your college (and beyond) career, other professors will require that you follow APA, MLA or a similar formatting style.

6. For additional information, see the sources on Blackboard.
To cite chapters in either of your textbooks, use the following format:

Cavenaugh, J. C., & Blanchard-Fields, F. (2006). Person-environment interactions and optimal aging. In Adult development and aging, 5th edition (pp. 155-185). Belmont, CA: Wadsworth/Thomson Learning.

Vaillant, G.E. (2002). Do people really change over time? In Aging well (pp. 281-306). Boston: Little, Brown.

To cite chapters in an authored book, use the following format:

Erikson, E.H. (1998). Major stages in psychosocial development. In The life cycle completed (pp.57-82). New York: Norton.

To cite chapters in an edited book, use the following format:

Kim, J. E. & Moen, P. (2001). Moving into retirement. In M.E. Lachman (Ed.), Handbook of midlife development (pp. 487-527). New York: John Wiley.

McAdams, D.P. (1994). Can personality change? Levels of stability and growth in personality across the life span. In T. Heatherton & J.L. Weinberger (Eds.), Can personality change? (pp. 299-313). Washington, D.C.: APA Press.

To cite journal articles, use the following format:

Cherlin, A.J. (2004). The deinstitutionalization of American marriage. Journal of Marriage and the Family, 66, 848-861.

McFadden, S.H. (1999). Religion, personality, and aging: A life span perspective. Journal of Personality, 67, 1081-1104.

To cite internet sources, use the following format.

Byock, I. R. (n.d.). Working set of landmarks and developmental taskwork. DyingWell.org. Retrieved September 25, 2006, from http://www.dyingwell.com/landmarks.htm
Real age quiz. (n.d.). Realage.com. Retrieved September 25, 2006, from http://www.realage.com/index.aspx
To cite videos, use the following format.

Braff, Z. (Director), Sher, S., Shamberg, M., & DeVito, D. (Producers). (2004). Garden state.[DVD]. Miramax.

To cite a class lecture, use the following format.

Logan, R.L. (January 7, 2008). Adulthood and Aging. SESP 203: Northwestern University.

Berdes, C. (February 20, 2008). Adulthood and Aging. SESP 203: Northwestern University.
PAGE
1
7/18/2012

