

APA Citation Style Checklist

Use this checklist as an aid to ensure you have accurately cited resources and formatted your paper. For details and all other rules, see the APA Style manual or the recommended online resources.

Basic Format	
<input type="radio"/>	A running head is placed in the top left-hand corner and a page number in the top right-hand corner. The title page is numbered as page 1. (p. 229)
<input type="radio"/>	The entire document is double-spaced and has 1 inch margins. Block quotations and the References list are double-spaced. (p. 229)
<input type="radio"/>	The entire document is formatted in 12-point, Times New Roman font. (p.228)
<input type="radio"/>	All heading levels are consistent and are formatted as per table 3.1 on p.62. (p. 62)
<input type="radio"/>	All paragraphs are indented ½ inch. (p. 229)
<input type="radio"/>	Abbreviations used are consistent with those listed in the manual. (p. 106, 180)
Title Page	
<input type="radio"/>	Title page includes a running head at the top of the page, flush left, all in capital letters. This differs from the running head on all subsequent pages. (p. 229)
<input type="radio"/>	Title is centered in the upper half of the page, in title case, neither bold nor underlined. (p. 229)
In-text Citations	
<input type="radio"/>	All cited sources are included in the References list. (p. 174)
<input type="radio"/>	All in-text citations are formatted accurately using capitalization, italics, and abbreviations correctly. (pp. 174-177)
<input type="radio"/>	All direct quotations include a page number. (p. 170)
<input type="radio"/>	All quotations less than 40 words are within quotation marks. All quotations greater than 40 words are formatted as block quotes (p. 171)
References	
<input type="radio"/>	All sources entered in the References list are cited in the paper. (p. 181)
<input type="radio"/>	The References list is a separate page. (p. 230)
<input type="radio"/>	References are listed in alphabetical order by the author's last name. (p. 181)
<input type="radio"/>	References are formatted using a hanging indent. (p. 37)
<input type="radio"/>	References are double-spaced both within each entry and between each resource. (p. 37)