APA Manual Look Up Help or 

How to Use the APA Manual Efficiently
(This can get you started, but also use Table of Contents (pp. v-xiv) and Index pp. 413-439)

Sample paper pictures: pp. 306-320. Be sure yours looks like this one.

Note: ‘Sections’ refer to chapters of the manual. Each section is numbered, as are each segment (or rule) in every section, i.e. section 5.15 is chapter 5, number 15. Sections and segments/rules are easily found at the bottom of each page near the book spine of the manual for easy location. 
Title page: p. 296 (section 5.15)


Running head: p. 296 (section 5.15)


Page headers: p. 288 (section 5.06

Abstract: p. 298 (section 5.16)

Reference list: p. 299 (section 5.18)
Index of reference types and related (numbered) examples: p. 232-238


Examples: p. 239-281; (section 4.16)


*See single and multiple authors

Appendices: pp. 205, 299 (section 3.90 & 5.19

The body of the paper

First page of body of paper: p. 298 (section 5.17)

First page title (see above) 

Capitalization (Uppercase and lowercase letters): p. 289 (section 5.09)

Headings: pp.113-115, 289-290 (section 3.31, 5.10)

Quotations: p. 117-120, 292 (section 3.34-3.38, 5.13).

Numbers: pp. 122-127 (section 3.42 & 3.43)
Citations: pp. 207-214 (sections 3.94-3.103

‘et al’ and multiple authors pp. 208-209 (section 3.95)

Secondary source  p. 247
Punctuation

Comma: pp.78-801
Semicolon: p. 80

Colon: p. 80-81

Quotation marks: p. 82-83;

Parentheses: p. 84-85

Et al rules

Grammar rules: pp. 38 (Section 2)


Active voice


Agreement of subject and verb: p. 44


Pronouns: p47


Etc


HH.08
