
[image: image2.wmf]

Writing in Psychology:

Research:

· PsychINFO, online database for psychology research

· Health and Psychosocial Instruments (HAPI), testing information

· MEDLINE, index of medical research

· MTSU Institutional Review Board (IRB)

Writing:

1. Clear statement of "problem" to be addressed

2. Basic principles of theory used to address "problem"

3. One research example that illustrates theory

4. Apply theory to "problem" under consideration.

5. Consideration of consequential issues

6. Revision

APA Format:

· Margins, one inch; Font, 12-pt, Times Roman or Courier; Spacing, double-space throughout; Indentation, 5-7 spaces; Header: first 2-3 words of title, 5 spaces, pg. # 1" from right edge, all pgs. except figures

· Page Order: Title Page, Abstract, Body, References, Appendixes, Footnotes, Tables, Figure Captions, Figures

Style:

1. Sentence & paragraph form: be brief – avoid long sentences; avoid long paragraphs

2. Voice: use active voice.

3. Verb tenses: (general) guidelines for verb usage per paper section

· Abstract: past tense

· Theory: present tense

· Methods, results: past tense

· Discussion: alternates between past tense, when referring to current studies, and present tense when making application (this is consistent with...)

4. Nouns: keep noun modifiers (adjectives) to a minimum

5. Proofread!

Reaction Papers:

· Reaction founded on something learned in course

· Reaction founded on something learned in another course

· Relate to a personal experience

· React to methodology outlined

Useful References:

American Psychological Association. (2001). Publication manual of the American Psychological Association (5th ed.). Washington, DC: Author.

Degelman, D., & Harris, M. L. (2004). APA style essentials. Vanguard University, Department of Psychology Web site: http://www.vanguard.edu/faculty/ddegelman/index.cfm?doc_id=796
Documenting your sources: APA style (2004). http://www.ucalgary.ca/UofC/eduweb/grammar/guide/apastyle.htm
Plonsky, Mark (2003). Psychology with style: A guide to writing research reports using APA style. In Katherine Anne Ackley (Ed.), Perspectives on contemporary issues: Readings across the disciplines (3rd ed.), (pp. 166-178). Boston, MA: Thomson Heinle.

The Psi Café: A psychology resource site (2001). http://www.psy. edu/PsiCafe/pdx.
Psychology Writing Center: University of Washington. (2004). http://depts.washington.edu/psywc/

Document prepared by Boatwright, K.L. and Coulter, A. Oct. 2004.

Special thanks to Dr. Greg Schmidt, of the MTSU Psychology Department, for his first-hand expertise and his willingness to support writers in all academic fields.

[image: image1.png]

Psycho(logy) six system �

Writing in Psychology

