

Library Resources for Psychology

Off Campus Log-in Information*

1. Check your course syllabus, the library (920) 565-1238) or Blackboard for the username and password. In Blackboard, once logged in, the username and password will be on the left hand column under *Library Access*.
2. Go to the library web page: Lakeland.edu/library
3. Click *Databases Find Articles*.
4. Click on the MLA International Bibliography.
5. Enter the username and password.

*If you are accessing from on campus, skip to step 2. You will not need a username or password.

Finding Journals/Magazine Articles

Browse the following psychology Journals and magazines in the John Esch Library. Ask for assistance.

Psychology Today
History of psychology
Journal of consulting and clinical psychology
Mind
Psychological bulletin
Psychological review
Psychology in the schools
Journal of school psychology
Journal of personality and social psychology
Journal of crime & justice

Find psychology related articles in these library databases:


- EBSCOhost's Academic Search Premier (some full-text; interdisciplinary content)
- EBSCOhost's Educational Research Complete (articles & books)
- EBSCOhost's ERIC (some full-text articles and summaries for a wide variety of education documents)
- EBSCOhost's MEDLINE (provides authoritative medical information on medicine, nursing, dentistry, veterinary medicine, the health care system, etc.)
- EBSCOhost's Mental Measurements with Tests in Print (test reviews; no articles)
- EBSCOhost's Professional Development Collection (all full-text-educational reports and articles)
- EBSCOhost's SPORTDiscus (comprehensive source of full text for sports & sports medicine journals)

- ProQuest PsycARTICLES* (articles including scholarly; all full-text; smaller database; able to limit search by methodology)
- ProQuest Psychology Journals* (articles including scholarly; some full-text)
- ProQuest PsycTESTS (test information and in some cases complete tests)
- ProQuest Research Library (articles including scholarly; some full-text)
- JSTOR (articles usually 3 years old or older; includes book reviews)
- Proquest Research Library (articles including scholarly; some full-text)
- SAGE (scholarly articles; some full-text)

Finding Books

EBSCO eBook Collection:

Go to lakeland.edu/library; then click on *Databases: Find Articles*, then click on *eBook Collection*.


EasiCat

Go to lakeland.edu/library; then use *the Search EasiCat Now* box.

EasiCat is the catalog for the Eastern Shores Library System, of which Lakeland is a member. Area residents and Lakeland students with a student ID and library account may use EasiCat. For assistance, contact a librarian or consult the help tab on the EasiCat homepage.

Reference Books

The John Esch Library has a number of Psychology related reference books. Ask at the front desk for assistance. Here is a sampling:

Encyclopedia of psychology / Raymond J. Corsini, editor
Call number: R 150.3 E56 v. 1-4
Encyclopedia of psychology / Alan E. Kazdin, editor
Call number: R 150.3 E56k v.1-8

Library Resources for Psychology

Finding Books Cont'd.

WorldCat

www.WorldCat.org is the world's largest catalog. If you find an item, you can fill out an interlibrary loan request (see below). Books requested through ILL are picked up and returned to the John Esch Library on the Sheboygan campus.

Interlibrary Loan Request

Can't find the book or article you need? Perhaps, you've found a citation or abstract but can't access the full text article. Use the library's interlibrary loan services. Library staff will contact libraries throughout the country to request a copy for you.

To complete a form go to lakeland.edu/library. Under services, select *interlibrary loan*. Those items available in the Lakeland Library usually will be sent the next day. Articles from other libraries vary in delivery time from a couple days to two weeks. Please plan accordingly.

Articles can be delivered via email; books must be picked up and returned at the John Esch Library on the Sheboygan campus. You will be notified of their arrival.

Psychology Select Online Resources

The New York Times: Psychology and Psychologists

A free collection of articles about psychology and psychologists published in The New York Times.

http://topics.nytimes.com/top/news/health/diseasesconditionsandhealthtopics/psychology_and_psychologists/index.html

National Institute of Mental Health

The National Institute of Mental Health (NIMH) is part of the National Institutes of Health (NIH), a component of the U.S. Department of Health and Human Services.

<http://www.nimh.nih.gov>

American Psychological Association: Topics

A list of psychological topics, linked to useful definitions and resources.

<http://www.apa.org/topics/index.aspx>

Classics in the History of Psychology

Links to full text classic works in psychology, arranged by topic and time period.


<http://psychclassics.yorku.ca/topic.htm>

Citations Tools

Microsoft Word References

Use the references tab in Microsoft Word to keep track of all of your references. This requires the user to input the reference data, but once supplied, it can easily be cited within the paper in the desired format.

<http://office.microsoft.com/en-us/word-help/create-a-bibliography-HA010368774.aspx?CTT=1>


ZOTERO

Zotero [zoh-TAIR-oh] is a free, easy-to-use tool to help you collect, organize, cite, and share your research sources. It will revolutionize your research workflow and save you potentially 100's of hours.

www.zotero.org

Citations Styles

Be sure to double check your citations. These websites will help.

APA Style

<http://www.apastyle.org/>

OWL

The Purdue Online Writing Lab has a number of helpful style guides and grammar resources.

<http://owl.english.purdue.edu/>

Need Library Help?

For additional assistance contact the John Esch library at (920) 565-1238 or email Joseph Pirillo at pirillojm@lakeland.edu.