Constructing an APA Table

Table 1

Pretest and Posttest Mean and Standard Deviation for Direct Instruction and
Problem-Based Learning
	
	Direct instruction
n = 27
	
	Problem-based learninga
n = 32

	Test iteration
	Mean
	SD
	
	Mean
	SD

	Pretest
	62.75*
	5.43
	
	59.22**
	6.03

	Posttest
	84.67*
	6.11
	
	87.17**
	5.48

Note. Test source, Houghton Mifflin Science for All Learners, 2003.

aAs defined by Slavin (1987).

*p < .05. **p < .01.

From the APA Manual Chapter 5 Displaying Results

· Table numbers are normal body type and left justified. Each table in your paper is numbered based on the order it appears in the text. These are integer numerals (1, 2, 3, …)—not 5a, 5b or 6.1, 6.2
· Titles are Title Case, italic, and left justified. Titles do not end in a period. Titles should be brief but clear. Ask yourself if a reader would know what is in the table from the title. This usually means that you would name the statistics listed in the table and the variables to which they refer. If all groups represented in the table are of equal size, the group size can be included in the title in parentheses and instead of in the table—(n = 62)
· Only the first letter of the first word in a column or row label is capitalized unless they are proper nouns.

· Statistical abbreviations are in italic. Normally you would use statistical abbreviations in order to save space. Note that the word Mean is used in the example above. It is not an abbreviation and, therefore, not in italic. Also, if you are using abbreviations in the table other than statistical abbreviations, they should be written out in the title. If the long form of the abbreviation is not appropriate in the title it should be included as a note.
· A horizontal rule (line) is drawn between the title and the table.

· A horizontal rule is drawn in between the column labels and the data.

· A horizontal rule is drawn below the data.

· Other horizontal rules may be used to show data groupings.

· Row labels are left justified. If the first column is data and not a row label, it is center justified.
· All data columns and their labels are center justified.

· Data should be represented with consistent number of decimal points when possible. Numerical data in columns should be decimal point aligned.

· Notes are placed below the bottom rule and are set in smaller type than the body of the table. They do not need to be complete sentences.

· Notes referring to the whole table (if needed) come first. Start with the word Note in italic followed by a period. The rest of the note is not in italics and ends with a period.
· Specific notes (if needed) come second. These notes are referenced with a lowercase letter set as a superscript. If there is more than one specific note, they are listed in alphabetical order.

· Significance (probability) notes, if needed, are last. Each increasing significance level is indicated by an additional asterisk. The abbreviation p is set as lower case italic. Each level of significance statement ends with a period. Be careful to only list those levels of significance that are represented in your table. If you are presenting multiple tables keep the level of significance indicators (number of asterisks) the same across tables.
· If you wish to indicate if a comparison is one-tailed or two-tailed it is added after the indication of the p value: *p < .05, two-tailed.

In the sixth edition of the APA manual it is recommended that whenever possible the actual p values are listed in the table. They recommend that the p < style is only used if it would be confusing to put the actual values in the table. When the p < style is used the actual p values should be listed in the text.

When p values are listed in the table, no value smaller than .001 should be listed. Instead write <.001

APA recommends that all p values of all comparisons are listed in the table whether they are statistically significant or not.
Table 1
Comparison by Gender of Posttest Scores for Fall and Spring Semester
	
	Gender
	

	
	Boys
	
	Girls
	

	
	n
	M
	SD
	
	n
	M
	SD
	p

	Fall
	1004
	75.65
	20.85
	
	985
	78.12
	19.83
	.007

	Spring
	936
	73.47
	21.65
	
	965
	76.18
	21.59
	<.001

If you include some measure of practical significance (e.g. Cohen’s d or eta square) it would be added as an additional column to the right of the p value.
General Ideas
The purpose of a table is to display a large amount of information efficiently and to make the data as comprehensible as possible. Beyond the guidelines listed above, the actual design of the table is largely up to the author. The balance is to design tables that are clear and concise but at the same time do not stray far from readers’ experiences with tables (they have to be easy to understand). To use the statistical metaphor, there are many more degrees of freedom in table design than there are in any other aspect of APA style.
An example is line spacing. A blank line should appear between the table number and the table title. Similarly, a blank line should appear between the table title and the table body. But, as a table designer you may choose to use single, 1.5, or double line spacing in the body of the table or even the table title. As a designer, you chose the best approach to clearly and concisely display the data.

Things to think about:
· Once you have decided on a style for your tables, stick with it as much as is possible throughout your manuscript. In order to achieve this level of consistency, start by working out the design of your most complicated table first. I suggest making notes on the formatting decisions you have made so that you can refer to them later while making tables later in your project.

· Design tables so that the entire table can fit on a single page. Again, this is a good reason to start with your most complicated table first.

· By default, assume double line spacing throughout the table and vary from that only when you run out of space to get the whole table on a single page. Tables read more easily when there is sufficient spacing between the rows in the table. White space is a valuable design tool with tables.
· Rarely is any text emphasis used in tables (bold or italic fonts). There are a couple of exceptions to this but you are unlikely to encounter them. If you do feel a need to add emphasis in a table to improve the clarity of the table be sure you use the same emphasis style in all of your tables. Again, the easy decision is not to use emphasis in tables.

Suggestions for Using Microsoft Word to Build APA Tables

· You are reading this because you are at the end of your project and you just want to get it done. The one best thing you can do to improve the quality of your table design is to learn the table formatting controls in Word. This takes time and practice.
· It is a good idea to begin with all of the formatting removed from a table. You can add it back in as needed later. Be sure the formatting inside the cells of the table is set to single line space, no indent, no space before and after, or any other formatting controls that may get in the way of the table layout.
· The data in the table should be uniformly displayed in the table. Make every row of the table the same height and vertically center the text. This will allow proper spacing above and below the text and it will make it easier to adjust line spacing later if you need to.
· When using 12pt text in the table, double line spacing is simulated if the row height is .4 inches. If you are using 10pt text the row height should be set for about .3 inches. Hint: row heights and column widths can be set to increments of 100th of an inch.
· Learn to use decimal tabs. Highlight the cells in a column you want to decimal justify. Select the decimal tab tool and click on the ruler inside the column. Click and drag the decimal tab in the ruler until the text you are decimal justifying is relatively centered under the column heading.
· In general, try to design tables in the same font and size as the body of the paper. Although, one strategy to get more information on the page is to reduce the text size in the table. It would be unusual to use anything smaller that 10pt font. If you use smaller fonts be sure the text display in the table is all the same font size. It is usual to leave the title the same size as the body text even if the font in the table is smaller. If you do chose a smaller font size, it is usual to apply it to all of the tables in the paper for uniformity.
· Once you have a table format that you like, you may find it easier to organize data for a table in Microsoft Excel, apply basic formatting in Excel, and then copy and paste the data into your Word table template.

· When you have fully completed the table, select the whole table including the table number and title. Go to the menu Format/Paragraph/Line and Page Breaks. Select Keep with Next. This will keep the table all together and not allow it to split over page breaks.
