

Instruction to Authors

1. **All manuscripts are research reports or in-depth reviews, book reviews, or obituaries**
2. **Research reports must follow the usual format:**
 - a. **title (10-16 words), name of author(s), institution, correspondence address, & E-mail**
 - b. **abstract (research report: 100-150 words, in-depth reviews: 75-100 words)**
 - c. **introduction: background, research problem and relevant theories, research purpose and rationale, hypothesis method and research substance/material, results, discussion, separate conclusion when necessary, references**
3. **Qualitative research reports may use a different/relevant format**
4. **Citations should follow the APA (2010) style, such as**

Both Bow and Quinnell (2001) and Horvath et al. (2002) would agree that the Guidelines provide a sound protocol. Although there are many questions concerning the concept of intervention competence (Sharpless & Barber, 2009), the recently developed “cube” model of core competences....
Dahl (as cited in Miller, 2002) concluded that enough sleep....
5. **References should follow the APA (2010, 6th ed.) Reference Style, such as**
 - a. **Book with one author**

Flynn, J.R.(2007). *What is intelligence? Beyond the Flynn effect*. Cambridge: Cambridge University Press.
 - b. **Book with two or more authors**

Crooks, R., & Baur, K. (2008). *Our sexuality* (10th ed.). Belmont, CA: Thomson Higer Education.
 - c. **Reference in an edited book**

Kop, W. J. (2005). Psychological interventions in patients with coronary heart disease. In L.C. James & R. A. Folen (Eds.), *The primary care consultant: The next frontier for psychologists in hospitals and clinics* (pp. 61-81). Washington, DC: American Psychological Association.
 - d. **Encyclopedia, dictionary, edited book with no author**

Agnes, M. (Ed). (2002). *Webster's new world dictionary and thesaurus* (2nd ed.). New York: Hungry Minds, Inc.
VandenBos, G.R. (Ed. in Chief). (2007). *APA dictionary of psychology*. Washington, DC: American Psychological Association.
 - e. **Book with the same author and publisher**

American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders* (4th ed., text rev.). Washington, DC: Author.
 - f. **Government document published by a publisher with no author/institution**

Undang-Undang Republik Indonesia Nomor 20 Tahun 1999, Pasal 4 (2) tentang ketenagakerjaan. (1999). Jakarta: Djambatan.
 - g. **Works with the publisher as author**

APA Task Force on Appropriate Therapeutic Responses to Sexual Orientation. (2009). Report of the task force on appropriate therapeutic responses to sexual orientation. Washington, DC: Author. Available online at www.apa.org/pi/lgb/publications/
 - h. **Final project report/Thesis/Dissertation**

Fionna, U. (2008). *Building political parties from the bottom up: A case study of four parties' branch management in Malang, Indonesia* (Unpublished doctoral dissertation). University of Sidney, Australia.
Probowati, Y. (2001). *Rekuisitur jaksa penuntut umum dan kepribadian otoritarian hakim dalam proses pemedanaan di Indonesia* (Unpublished doctoral dissertation). Gadjah Mada University, Yogyakarta.
 - i. **Papers presented in a seminar/other scientific meeting/workshop**

Sia, T. D., & Lasmono, H. K. (2007, April). *Sexuality education in a psychology curriculum*. Presented at the 18th Congress of WAS (World Association for Sexual Health), the 1st World Congress of Sexual Health, Sydney, Australia.
 - j. **Translated works**

Hildegard of Bingen (2001). *Selected writings* (M. Atherton, Trans.). New York, NY: Penguin.
Sartre, J. P. (2000). *Psikologi imajinasi* (S.G. Sukur, Pengalih bhs.). Yogyakarta: Yayasan Bentang Budaya.
Matsumoto, D. (1994). *Pengantar psikologi lintas budaya* (A. Aditomo, Pengalih bhs.). Yogyakarta: Pustaka Pelajar & Institute for Community Behavioral Change.
 - k. **Article in a professional journal**

Bitterman, M. E. (2006). Classical conditioning since Pavlov. *Review of General Psychology*, 10(4), 365-376.
Martorell, G. A., & Bugental, D. B. (2006). Maternal variations in stress reactivity: Implications for harsh parenting practices with very young children. *Journal of Family Psychology*, 20(4), 642-647.
Hagan, L. D., Drogin, E. Y., & Guilmette, T. J. (2008). Adjusting IQ scores for the Flynn effect: Consistent with the standard of practice? *Professional Psychology, Research and Practice*, 2008, 39(6), 619-625.
 - l. **Articles in a newspaper/weekly or monthly magazine**

With an author: Munsey, C. (2006, November). Improving student performance. *Monitor on Psychology*, pp. 34-35.
Anonymous: Materi kuliah ITB dapat diakses lewat internet. (2001, 15 November). *Kompas*, p. 9.
 - m. **Articles from the Internet**

Crocker, S. F. (2000). *"I-Thou" and its role in Gestalt therapy*. Retrieved from www.g-gej.org/4-2/crocker.html
Richards, T. (n.d.). *Not just a pretty node system: What node hierarchies are really all about* [online]. Retrieved from <http://www.qsrinternational.com/resources/literature/unpublishedpapers/ot%20just%20a%20Pretty%20Node%20System.pps>