Lab Report Guidelines

This course is designed to familiarize you with the methods and designs used in developmental psychology research. Learning to run experiments, make observations and report your basic results effectively and efficiently is the focus of these labs. This handout provides the basic guidelines that you will use to prepare your lab reports.

APA Style

This is the “gold standard” for lab writing in psychology. For more details, check the following:
http://www.apastyle.org/manual/related/sample-experiment-paper-1.pdf
Here are some important general points
· Double-space everything

· Use the same font throughout (12 pt)

· Use one inch margins on all sides of the page

· Do not use bold face type

· Use left margin justification (not full or right justification)

· Include page header and page number on every page (except figure pages)

· Fully explain any abbreviation the first time it is used.

· Avoid abbreviations in the title.

· Use upper and lower case letters for the titles and (sub)headings; running head uses only upper case letters

General sections to include (and their order)

1. Title Page (use a separate page)

· Includes page number, running head (max. 50 characters), title, your name and affiliation.

· Make sure your title is detailed and descriptive:

· Eg., Naturalistic Observation of Two Preschool Children in a University Daycare Setting

2. Abstract (use a separate page)

· This is essentially a one paragraph summary of your study. It should include the purpose or hypothesis of the experiment, the type of method/procedure used, a description of the participants, major results and conclusions.

· The word abstract is centered at the top of the page, and the first line of the abstract paragraph is not indented.

· It should be no more than 120 words.

3. Introduction (start on a new page)

· Restate the title of the assignment at the top of the page (centered).

· Do not type “Introduction.”

· In this section you describe the basis of your study and state your purpose/hypothesis.
· Start with broad general information and theories on the topic and continue into the specifics of your particular experiment.

4. Method (continues right after the introduction).

· The word “Method” is centered at the top of the section and each subheading is justified left and underlined.

· Contains several subsections:

· Participants (number of subjects, age, sex, and other pertinent information such as how they were recruited).

· Materials and apparatus (these sections can be together or separate; describe any equipment used).

· Procedure (describe exactly what you did; in the past tense; details should allow for the study to be replicated by another researcher who reads the paper).

5. Results (continues right after the Method section)
· The word “Results” is centered at the top of the section.

· This section summarizes the data you collected.

· If any statistical analyses were necessary, only give the results of these analyses (i.e., you do not provide the actual calculations).

· State your main findings/results first.

· Mention all relevant results, even those that may not agree with your hypotheses.
· If your results were presented in a Table format, refer the reader to the table(s) or figure(s) by number (eg., “The results are summarized in Table 1.”)
6. Discussion (continues right after the results section)

· In this section you discuss the results you obtained and state whether they support your hypothesis.

· You also draw conclusions about your results, point out the strengths and weaknesses of your study and make recommendations for future research.

7. References (Use a separate page(s))

· The APA manual is very specific regarding references. Here are some examples

a) journal article, one author

Birch, E. E. (1985). Infant inter-ocular acuity differences and binocular vision. Vision
Research, 25, 571-576.

b) journal article, more than one author

Altman, D. G. & Bland, J. M. (1983). Measurement in medicine: The analysis of method
comparison studies. The Statistician, 32, 307-317.
c) chapter in an edited book

Seitz, V. (1988). Methodology. In M. Bornstein & M. Lamb (Eds.), Developmental
psychology: An advanced textbook (pp. 37-79). Hillsdale, NJ; Erlbaum.

· Center “References” at the top of the first page; if there is only one entry, use the word “Reference.”

· Titles of periodicals/journals have all the major words capitalized. For non-periodicals, articles and chapters, only capitalize the first word of the title/subtitle and proper names.

· Indent the second and any following lines; do not indent the first line.

8. Tables (use a separate page(s))

· Tables come after the reference section.

· The table should have a title or caption above it.

· Everything should be double-spaced.

· Do not use vertical lines in your tables.
· Make sure to number your tables.

9. Figures (use separate page(s))

· Figures come after the reference section and any tables.

· On one page, provide a list of the figure captions.

· Centered at the top of the page, type “Figure Captions”.

· Here’s an example of a figure caption…

Figure 1. Mean proportional recall as a function of type of processor, passage, and level of subordination.
· Each figure is presented on a separate page, after the Figure Captions page, with no header or page number.
· Figures are numbered consecutively with Arabic numerals and each must be referred to in the text.

10. Appendix (use a separate page(s))

· Comes after the reference section, tables, and figures.

· Provides the reader with detailed information that would be too distracting to read in the main body of the text.

· Includes things like mathematical calculations, computer printouts, a sample questionnaire, etc.

· Each appendix must be referred to in the text.

· If you have only one appendix, call it Appendix.

· If you have multiple appendices, label them with a capital letter (Appendix A, Appendix B, etc.) in order in which they are mentioned in the text.

· At the beginning of each appendix, type its label and title.

Eg.,

Appendix A

Social Desirability Scale

Other Important Points

When using a direct quote, put it in quotations, followed by the author’s name, the year, and the page number. If it is over 40 words, indent it in a double-spaced, block paragraph with no quotation marks, followed by the reference and page #.

When children are participating in experiments, it is important that the reader not be able to identify the child by the information given (e.g., you need to respect the privacy and keep things anonymous). Avoid using the child’s name and elaborate descriptions about his or her appearance.

When referencing other people’s work, do not plagiarize. Include their papers in your reference section.

