APA style exercise – Reference list
The purpose of this exercise is to help students understand how to format a reference list in APA style. This exercise can be used as an in-class exercise, a group exercise or even as an assessment. It is best used after some instruction about APA style references or while using the APA manual to look up each type of citation. 
General Instructions: Ask students to read each look over the list of references on the first page, as if it were a references page from a research article. Ask them to make corrections to the citation, including spacing, punctuation, eliminating unnecessary information, or re-ordering the references. You can assume that all spellings are accurate; all the information needed to correct the references is provided. No outside materials are necessary to complete this exercise, however to best mirror the situation when students would have to do this, giving them handouts on APA style citations or the APA manual would be extremely helpful. 
Answers are given on the final page.
Adapted from: 

Gelfand, H., Walker, C.J., & APA. (2002). Mastering APA Style: Student’s Workbook and Training Guide.
Washington, DC: American Psychological Association.

Works cited
Balagura, Steve. (1968). “Influence of Osmotic and Caloric Loads Upon Lateral
Hypothalamic Self-Stimulation” Journal of Comparative and Physiological
Psychology, 66, 325-328. 
Abel, S. E., Fox, P. T., Potley, J. R. (1997). Insights from recent positron emission
tomographic studies of drug abuse and dependence. Current Opinion in
Psychiatry, 19(3), 246-252.
Abel, S.E., Fox, P.T., Posner, J.P. (1998). Positron emission tomographic studies of the
cortical anatomy of single word processing. Nature, 331, pp. 585-589. 
Codon, D. E. (1994, January 10). Kids growing up scared. Newsweek, volume 73, issue 3,
pp. 43-49.
Klatzky, R. L. (1980). Human Memory: Structures and Processes (Second Edition).
Friedman: San Francisco, CA. 
Swaminathan, N. (2007). Eating Disorders. Psychology today website
Psychologytoday.com. Found on 11/13/07.
References

Abel, S. E., Fox, P. T., & Posner, J. P. (1998). Positron emission tomographic studies of
the cortical anatomy of single word processing. Nature, 331, 585-589.

Abel, S. E., Fox, P. T., Potley, J. R. (1997). Insights from recent positron emission
tomographic studies of drug abuse and dependence. Current Opinion in
Psychiatry, 19(3), 246-252.
Balagura, S. (1968). Influence of osmotic and caloric loads upon lateral hypothalamic
self-stimulation. Journal of Comparative and Physiological
Psychology, 66, 325
328. 

Codon, D. E. (1994, January 10). Kids growing up scared. Newsweek, 73, 43-49.

Klatzky, R. L. (1980). Human Memory: Structures and Processes (2nd ed.). San
Francisco: Friedman. 

Swaminathan, N. (2007). Eating Disorders. Retrieved November 13, 2007, from
http://psychologytoday.com/conditions/eating.html

