	Global Communication Center

	Cmu.edu/gcc

Citation Styles and Disciplinary Values

Different disciplines have citation styles that reflect different disciplinary values. Take a look at the three different citation styles below and identify their major differences. Then discuss what these styles suggest about the types of knowledge each discipline seems to privilege and what each discipline considers important.

In-text citations for different disciplines:
	MLA (Literature & Humanities)
	APA (Social Science)
	IEEE (Engineering & Technology)

	The concept has been called "medium-fidelity prototyping" (Snyder 35).
	The concept has been called "medium-fidelity prototyping" (Snyder, 1999, p. 35).
	The concept has been called "medium-fidelity prototyping" [5].

	According to Inose et al., current Internet technology is still years behind industry projections.
	According to Inose et al. (2005), current Internet technology is still years behind industry projections.
	According to [2], current Internet technology is still years behind industry projections.

	Motion or centrifugation can speed up the diagnosis of some viral infections.1

Notes
1 See for example Burch et al.; Rosen and Williams; Sanders et al.; and Zelwig.
	Motion or centrifugation can speed up the diagnosis of some viral infections (Burch et al., 1987; Rosen & Williams, 1994; Sanders et al., 1996; Zelwig, 1997).
	Motion or centrifugation can speed up the diagnosis of some viral infections [19-22].

Works Cited:
	MLA references ordered alphabetically.
	APA references ordered alphabetically.
	IEEE references ordered by appearance in paper.

	Glass, Geof. "Marginalia". 2005. June 20 2007. <http://www.geof.net/code/annotation/demo/>.
Honneycutt, Lee. "Comparing Email and Synchronous Conferencing in Online Peer Response." Written Communication 18.1 (2001): 26-60.
Margolis, Jane, and Allan Fisher. Unlocking the Clubhouse: Women in Computing. Cambridge, MA: MIT Press, 2002.
Vande Kopple, William J. "Using the Concepts of Given Information and New Information." Functional Approaches to Written Text. Ed. Tom Miller. Washington D.C.: United States Information Agency, 1997.
	Glass, G. (2005). Marginalia. Retrieved June 20, 2007, from http://www.geof.net/code/annotation/demo/
Honneycutt, L. (2001). Comparing email and synchronous conferencing in online peer response. Written Communication, 18(1), 26-60.
Margolis, J., & Fisher, A. (2002). Unlocking the clubhouse: Women in computing. Cambridge, MA: MIT Press.
Vande Kopple, W. J. (1997). Using the concepts of given information and new information. In T. Miller (Ed.), Functional approaches to written text. Washington D.C.: United States Information Agency.
	[1]	W. J. Vande Kopple, "Using the Concepts of Given Information and New Information," in Functional approaches to written text, T. Miller, Ed. Washington D.C.: United States Information Agency, 1997.
[2]	L. Honneycutt, "Comparing email and synchronous conferencing in online peer response," Written Communication, vol. 18, pp. 26-60, 2001.
[3]	J. Margolis and A. Fisher, Unlocking the Clubhouse: Women in Computing. Cambridge, MA: MIT Press, 2002.
[4]	G. Glass, "Marginalia," vol. 2007, 2005.

[bookmark: _GoBack]
