

APA REFERENCES LIST: ONLINE SOURCES

This sheet shows how to cite various kinds of texts accessed on the Internet— online articles and books, items retrieved from databases, and information taken from ordinary websites.

As in all APA references, authors or editors are identified by surname and initial(s). You may cite an organization in place of author when necessary. (For special cases such as multiple authors, see our handout on print sources.)

A new feature of the APA system is the use of DOI numbers to identify online articles and books. When available, these must be included in reference list entries, replacing Internet addresses (URLs). Recent sources found online—either on websites or databases—should have DOI numbers. Older sources without DOI numbers require a URL instead.

On-line article with a DOI number:

Smith, V. N. (2010). Understanding preteen anger. *Journal of Adolescent Behaviour*, *54*, 301-308. doi: 10-4326/0942-8563.34.225

On-line article without a DOI number:

Jones, A. (2005). Big boys don't suppress emotions. *Journal of Adolescent Behaviour*, *31*, 55-61. Retrieved from <http://jab.org/articles/upa.html>

- Article titles appear without quotation marks and with only the first word capitalized (unless there are proper nouns in the title). Journal titles appear in italics, capitalized in the conventional way as shown above.
- Do not use a period at the end of an entry that ends with a URL or a DOI number.

Item from a database (ProQuest, Ebsco HOST, JSTOR, etc.)

- When citing an article found on a database, your reference should lead the reader to the article in the most direct way. If there is a DOI number, simply give that without referring to the database (as shown above, in the first model). If there is no DOI, try to locate the article online and give its actual URL (as above, in the second model).
- When no DOI is available and you can't locate the article online, give the URL of the database (as shown below).

Cohen, H. (2009). Recognizing dyslexia in preschoolers. *Journal of Childhood Learning*, *45*, 112-120. Retrieved from <http://proquest.umi.com>

Electronic version of a book. (If there is no DOI number, include "Retrieved from" and the URL.)

Stevens, B. R. (2008). *Understanding drug dependencies* [Phoenix Digital Editions version].
doi: 10.1036/0904748645

Article in an online magazine

Fernandez, J. A. (2001, March). Cultivating positive emotions. *The Internet Journal of Mental Health*, 9(3). Retrieved from <http://amha.org/ijmh/>

Article in an online newspaper

Brown, L. (2011, January 14). Pets relieve anxiety. *The New York Times*. Retrieved from <http://www.nytimes.com>

Item from an online encyclopedia (If an author is named, open the entry with that name followed by the date and the item's heading—then editors, title, etc. as below.)

Phobias. (2006). In A. C. Jones & T. J. Holt [Eds.], *College encyclopedia of psychology* (3rd ed.). Retrieved from <http://www.psychsource.com/entries/phobias/>

Item from an online dictionary

Psychoanalysis. (n.d.). In *Wilson's online dictionary*. Retrieved from <http://wodic.com/defs/psychoanalysis>

Material from Websites

This type of source is not covered in the *APA Manual*, but the consensus is that entries should follow the basic pattern of the APA system—author / date / title / origin. Open with the author (person or organization), followed by the date (or “n.d.” if none is given). Next, give the document title or web page heading arranged like an article title; then the URL.

DOI numbers will not be found for this type of material. Actual names of websites are not required, and your retrieval date is not included (unless material on the site is expected to change frequently).

National Institute of Mental Health. (2011). Understanding anxiety disorders. Retrieved from <http://nimh.nih.gov>

Freud Museum. (n. d.). Freud's study. Retrieved from <http://www.freud.org.uk/about/house/>

Wilson, H. (2007). Coping with agoraphobia. Retrieved from <http://www.phobforum.ag>

- When it is impossible to cite an individual or organization as author, the title or heading may be placed at the beginning of the entry as shown below, followed by the date (or “n.d.”) and the URL.

An aquaphobe at sea. (n.d.). Retrieved from <http://www.variaweb.testi/aquaph>