
Citing Electronic Sources: APA (78c)

The Internet has become an invaluable research tool very quickly, and the organizations that make the rules for using and citing that information are still struggling to keep up. The University Writing Center has adopted the following citation styles from the Publication Manual of the American Psychological Association, fifth edition.

I. Bibliographic Entries

(double space, of course)

Article from a Journal

Williams, M., Lowenstein, J., & Lewis, B. (1995). A brief contribution in time: Economic

bonding in Latin American cultures. American Psychologist, 42, 148-189. Retrieved February 13, 1999 from the World Wide Web: http://www.apa/

articles.22/online.index.htm

Article from a Newspaper

Jones, H. (1998, February). Social workers claim their share. New York Times, pp. 2, 15.

Retrieved July 18, 1999 from the World Wide Web: http://www.nytimes.com/

articles/swork.19.htm

Article in Database

Federal Bureau of Investigation. (1999, July). Ballistics techniques can determine fine

scores. Washington, DC: Author. Retrieved from SIRS database (SIRS Government Reporter, CD-ROM, Spring 1999 release)

Blithe, H. (2000). Grammar can be taught in elementary school, and should. Daily News

Journal, 9 (22), pp. 11+. Retrieved March 16, 2000 from EBSCO database (Masterfile) on the World Wide Web: http://www.ebsco.com

Note that electronic media citations are not followed by period.

II. Parenthetical Citations

Give page or paragraph numbers if they are visible to every reader of the online source. Otherwise, they can be omitted from the in-text citation.

Kline (1999) revealed that "the effects of the drug remained constant in all subjects."

He notes, "The effects of the drug remained constant in all subjects" (Kline, 1999, p. 137).

Kline (1999) notes, "The effects of the drug remained constant in all subjects" (par. 14).

Updated 5/20/02 KM

