Shared MLs Reference Material - Math
[bookmark: _Toc147899243_1][bookmark: book83322f24-cddb-47d9-ba82-93e20bc42ea1_1]Sources (Sources)
This element specifies the sources in a collection.
	Parent Elements

	Root element of Shared Bibliography part

	Child Elements
	Subclause

	Source (Source)
	§7.6.2.59

	Attributes
	Description

	SelectedStyle (Selected Style)
	Specifies the filename of a file which may be used to format the bibliographies and citations within this document.

If this file is of an unknown form or cannot be located, then the other attributes on this element may be used to determine the format to use.

[Example:

<b:Sources SelectedStyle="\APA.XSL" StyleName="APA" URI="http://schemas.openxmlformats.org/bibliographicStyle/APA">

end example]

The possible values for this attribute are defined by the ST_String255 simple type (§7.6.3.2).

	StyleName (Documentation Style Name)
	Specifies the name of the documentation style in which the bibliography and citations are formatted.

The following values shall be well-defined:

	Value
	Reference

	APA
	American Psychological Association. http://www.apa.org/. Publication Manual of the American Psychological Association, Fifth Edition.

	Chicago
	Chicago Manual of Style, 15th Edition
GB7714: GB7714-1987, Standardization Administration of China, 1987-05-05 (http://www.sac.gov.cn)

	GOST - Name Soft
	ГОСТ 7.1-2003 (GOST 7.1-2003) - The Federal Agency of the Russian Federation on Technical Regulating and Metrology - published by ИПК Издательство стандартов 2004

	GOST - Title Sort
	ГОСТ 7.1-2003 (GOST 7.1-2003) - The Federal Agency of the Russian Federation on Technical Regulating and Metrology - published by ИПК Издательство стандартов 2004

	ISO 690 - First Element and Date
	ISO 690-1987(E)-International Organization for Standardization-Second Edition 1987-08-15 (http://www.iso.org)
ISO 690-2:1997(E)-International Organization for Standardization-First Edition 1997-11-15 (http://www.iso.org)

	ISO 690 - Numerical Reference
	ISO 690-1987(E)-International Organization for Standardization-Second Edition 1987-08-15 (http://www.iso.org)
ISO 690-2:1997(E)-International Organization for Standardization-First Edition 1997-11-15 (http://www.iso.org)

	MLA
	Modern Language Association. http://www.mla.org/. MLA Handbook for Writers of Research Papers, Sixth Edition.

	SIST02
	Standard for Information of Science and Technology by Japan Science and Technology Agency, 2003(http://www.jst.go.jp/SIST/handbook/sist02sup/index.htm.

	Turabian
	A Manual for Writers of Term Papers, Theses, and Dissertations (Chicago Guides to Writing, Editing, and Publishing), by Kate L. Turabian, 1996.

	Any other value
	Implementation-defined.

[Example:

<b:Sources SelectedStyle="\APA.XSL" StyleName="APA" URI="123">

end example]

The possible values for this attribute are defined by the ST_String255 simple type (§7.6.3.2).

	URI (Uniform Resource Identifier)
	Specifies a URI or unique identifier with which a documentation style is associated; may be used to uniquely identify versions of styles that share a StyleName.

[Example:

<b:Sources SelectedStyle="\APA.XSL" StyleName="APA" URI="123">

end example]

The possible values for this attribute are defined by the ST_String255 simple type (§7.6.3.2).

The following XML Schema fragment defines the contents of this element:
<complexType name="CT_Sources">
	<sequence>
	<element name="Source" type="CT_SourceType" minOccurs="0" maxOccurs="unbounded"/>
	</sequence>
	<attribute name="SelectedStyle" type="ST_String255"/>
	<attribute name="StyleName" type="ST_String255"/>
	<attribute name="URI" type="ST_String255"/>
</complexType>
