Psychology Paper Guide  1

A Brief Guide to Writing Good Psychology Papers


This handout is designed to provide you with a guide for writing psychology papers that are free of grammatical and spelling errors commonly found in undergraduate papers.  The following information was obtained from the Publication Manual of the American Psychological Association (5th Edition, 2001) and adapted for use by the Psychology Department.  

Strategies to Improve Writing Style

Three approaches to developing clear, well-written papers include:

1.
Write from an outline.  This helps organize your ideas, topics, and the flow of the paper.

2.
Re-read your first draft after a delay (this assumes you have allowed yourself time to write a rough or first draft and then re-write it to polish the text.)  Reading it aloud will help catch some errors and waiting for a time allows you to have a fresh approach to the paper.

3.
Have someone else, preferably someone with good English grammar and spelling skills, criticize the draft for you.  This allows you to catch those tricky errors you would miss.

Grammar


The following is intended to help you reduce common errors in grammar.  It is always a good idea to have someone else “proofread” your paper after you have done so to catch errors you missed.  Even the best writers have their work proofread!

Verbs  


Verbs are words that describe some type of action, either in the past, present, or future tense.  Some guides to the proper use of verbs include:


1.
Use the active voice rather than passive voice:


poor:
Rational-Emotive therapy was developed by Albert Ellis.


better:
Albert Ellis developed Rational-Emotive therapy.


2.
Use the past tense to express an action that occurred at a specific time in the past and the present perfect tense to express a past action that did not occur at a specific time, or that continues to the present:


incorrect:
Launius (1992) reports the same results as Grace (1990).


correct:
Launius (1992) reported the same results as Grace (1990).


incorrect:
Since that time investigators from several studies used that method.


correct:
Since that time investigators from several studies have used that method.

3.
Agreement of Subject and Verb.  A verb must be singular or plural in agreement with its subject.


incorrect:
The number of correct answers to the test increase when students study effectively.


correct:
The number of correct answers to the test increases when students study effectively.


incorrect:
The questions on that test was difficult!


incorrect:
The question on that test were difficult!


correct:
These questions are difficult!


correct:
The question on that test was difficult.


correct:
This question is difficult.

Pronouns


Pronouns replace nouns.  Each pronoun must clearly refer to the noun it is replacing and should agree in number and gender.

1.
Agreement with Number


incorrect:
The group improved their scores by 30%.


correct:
The group improved its scores by 30%.


The students improved their scores by 30%


The student improved her score by 30%.

2.
Agreement with Gender (i.e., masculine, feminine, or neutral).  Use who for human beings, and that or which for animals or things.


incorrect:
The rats who completed the task were rewarded.


The student that finished the task was rewarded.


Clients which have depression should be asked about suicidal thoughts.


correct: 
The rats that completed the task were rewarded.


The student who finished the task was rewarded.


Clients who have depression should be asked about suicidal thoughts.

3.
Pronouns can be subjects or objects of verbs or prepositions (for, with, to, by, from, at).  Use who as the subject of a verb, and whom as the object of a verb.  You can tell whether a pronoun is a subject or object of a verb by turning the clause around and substituting the personal pronoun (he, she, her, him).  If you can use she/he, then who is correct; if you can use him/her, then whom is correct.  she/he = who;  her/him = whom

incorrect:
Name the person who you would most like as a partner.


(I would most like he/she)


To who would this letter be addressed?


(address this letter to she/he)


Do you know whom is going to the meeting?


(Is him/her going to the meeting?)


Mom is the one person whom has always had faith in me.


(Her has always had faith in me)


correct:
Name the person whom you would most like as a partner.


(I would most like him/her)


To whom should this letter be addressed?


(address this letter to her/him)


Do you know who is going to the meeting?


(Is she/he going to the meeting?)


Mom is the one person who has always had faith in me.


(She has always had faith in me)


Pronouns and verbs tense.  It is important to have the proper tense of a verb when associated with a pronoun.  Below are some common examples.

	Present:
	I am, she is, they/we are
	Past:
	I was, he was, they/we were
	Future:
	I will be

	Singular:
	I, me, you, he/she; her/him; yourself; myself
	Plural:
	us, we, them, they
	
	

	Possessive:
	my, mine, his, hers, your(s), our(s), their(s)
	
	
	
	


Spelling


Spelling errors are probably the most commonly found errors in student papers.  Even if you use a spell check program with a word processing program, spelling errors can slip by.  Many words have similar spellings (that & than) that will not be caught because both are spelled correctly.  Therefore, close and careful proofreading, preferably by someone who did not write the paper, is essential!

	Common Usage and Spelling Errors  (“  ” indicates incorrect use):


	of/have:
	I would “of” gone if I’d had the chance.
	I would have gone.

	there/their:
	There goes the school bus!
	Their school bus left!

	them/those/these:
	“Them” shoes are too tight!
	These shoes are too tight!

	to/too/two:
	Go to the store.  You have gone “to” far.
	You are too early.  

We are studying, too.

	you’re/your; we’re/were:
	“Your” going to study tonight?
	Your sister called yesterday.

	
	We’re going to the mall today.
	Were you going, too?

	throw/through/thorough:
	Throw out those old socks!
	Have you read through it?

	
	I certainly did a thorough job.
	

	though/thought:
	I like this class though I find it time-consuming.
	I thought I would have to take the day off today.

	lay, laid, laying 

(to put, place):
	He laid the paper on a table.
	I am laying out your clothes.

	lie, laying, lying (recline: situated):
	Lie back and relax.
	Why don’t you lay down for a nap.

	
	I am lying down.
	

	cloths/clothes:
	Hand me those blue wash cloths please.
	Where are my clean clothes?

	conscious/conscience:
	She regained consciousness after a few minutes.
	It didn’t seem to weigh too heavily on his conscience.

	compliment/complement:
	I’d like to compliment you on your good grammar.
	That shirt really complements the color of your eyes!

	counsel/council:
	I am going to counsel the students later tonight.
	Do you serve on the student government council?

	intelligent/intelligence:
	She is quite intelligent.
	His intelligence is notable.

	quite/quiet/quit:
	He was quite excited.
	They were rather quiet tonight.

	
	Why don’t you quit that job?
	

	was/were/where:
	Where were you yesterday?
	You “where” going home today, weren’t you?

	adolescent/adolescence
	She is a good example of a well-adjusted adolescent.
	Adolescence is a difficult time for many teenagers.


Similar Endings

	er/or
	trailer
	explorer
	traitor

	el/le
	label
	little
	

	-able/-ible
	capable
	combustible
	

	-tion/-sion; xion
	intuition
	omission
	complexion

	-ent/-ant
	repellent
	combatant
	

	-ance/ence
	elegance
	reference
	


Changing endings when adding a suffix.  (es, ed, ing) * = exceptions

	Drop the E and add “ing”:

	have/having
	create/creating
	like/liking (likely, likelihood, likeable)

	Drop the Y and add “ied”, “ies”, or “ing”:

	try/tried/tries/trying
	cry/cries/crying
	study/studied/studying

	candy, candies
	happy; happiness
	

	*chalk, chalky
	*dye/dyes/dyeing/dyed
	


Tricky Spellings

	decision
	license; nonsense
	success; successes
	succeed

	separate
	necessary; necessarily
	occur, occurs, occurred
	minute

	counseling/counselor
	committee; community
	university, university’s, universities
	achieve, believe, reprieve, etc.

	
	
	conceit, receive     
	

	
	

	“I before e, except after c, or when sounding line “A” as in neighbor and weigh”:
	conceit, receive

*weird


Spell Check Bloopers

	of/or
	for/far
	of/for/or
	was/saw
	use/us
	went/want

	I/I
	is/in/if/it
	at/as/an
	then/than/that/them/they


Miscellaneous

Using apostrophes’; plural vs possessive.

	it: its, it’s
	-s, -s’, -‘s
	I’m/I’d; she’d; they’d
	don’t, can’t, won’t


Use of commas, semi-colons (;) and colon (:)

Separate phrases, lists, and items, with a comma; separate clauses or sentences with a semi-colon.  Use colons to set apart a block, list of items, etc.

Use of paragraphs


Paragraphs are used to separate different ideas, topics, or sections and to organize your paper in a meaningful and coherent manner.  Too many small paragraphs or too few long paragraphs make the paper more difficult to read.  Indent the first line of a paragraph .5" or 5 - 7 spaces from the left margin. Never leave a lone line hanging at the top or bottom of a page.  When using MSWord, you must go to Format, select paragraph and make sure the box that says Widow/Orphan control has a check mark in it.  This will allow MSWord to automatically correct for lone lines hanging at the top or bottom of a page.

APA Style


All of the papers assigned in your psychology classes will follow APA manuscript style.   A separate handout provides you with specific information on using APA style and you will need to read this handout carefully and follow it closely.  The handout is available under “Download Files” on the Psychology Department web site and can also be obtained from the rack outside Mrs. Green’s office (Hemlock Manor Room 200).


