SAND Number: 2006-7079W

Sandia National Laboratories Web Editorial Style Guide

The goal of this style guide is to promote coherence and consistency on the many pages of Sandia’s external website. It was compiled by the Public Relations & Communications Center — the “owner” of the upper-level pages of sandia.gov — to address common issues of grammar, punctuation, style, and usage for the many web developers and authors building the pages of this website. It will not answer every question, nor will everyone agree with all the guidelines put forth here, but it’s a starting point…(more background)

For questions, concerns, and suggestions, please contact Julie Hall.

This guide provides suggested solutions for style issues confronting Sandia’s web publishers and content developers. While not attempting to be a comprehensive style guide, it is intended to address capitalization, punctuation, usage, and other related issues that commonly arise in publishing Sandia web pages.

Due to the decentralized nature of web publishing at Sandia, the sandia.gov site has many authors and publishers, each with their own interpretations of style and usage. While this is also the case for print publications, it is more problematic on the web, as site visitors can view numerous pages quickly and more easily notice — perhaps subconsciously — style differences among the pages. These differences are typically not major but still may contribute to undermining the image Sandia is trying to present. Our website is our “face” to the external world, and consistency and unity go a long way in conveying that we are a professional, high-quality organization.

Another consideration is that Sandia’s web site is more accessible to an international audience than its publications are. Web authors may use acronyms that they believe to be widely understood — NNSA or WSMR, for example — but that may be inscrutable to someone living in the United Kingdom.

How the Guide was Developed

The foundation for this guide is the Sandia Lab News style pages, which have been around in some form or another for more than 15 years. In general, the Lab News follows the Associated Press Stylebook but also uses the Chicago Manual of Style and Merriam-Webster’s Collegiate Dictionary, 11 th edition. References to these guides are provided in brackets after many entries, with either the chapter and section number for Chicago (abbreviated as CMS) and the page number for AP.

In addition, a number of upper-level sandia.gov pages were reviewed for style issues. Inconsistencies were noted and duly researched in the references above.

Recognizing the inherent differences between print and web publishing, every attempt was made to arrive at a style that appeared to be widely accepted and used, made sense in view of our primary audiences, and took into account the global nature of the web.

We ask for your support in implementing these guidelines and welcome any feedback.

Questions and comments can be directed to Julie Hall.

References

Lab News style pagesMerriam-Webster’s Collegiate Dictionary, 11 th ed.

Associated Press Stylebook, 35 th ed.
Chicago Manual of Style, 15 th ed.
Wired Style (1999)

General Editorial Rules

General Rules:

· Abbreviations

· Academic degrees & titles

· Academic departments & disciplines

· Acronyms

· Capitalization

· Compound words

· Dates

· Formatting

· Latin words

· Measurement, units of

· Numbers

· Phone numbers

· Plurals & possessives

· Prefixes

· Pronouns

· Punctuation

· Sites

· Units of measurement

· Troublesome words

Abbreviations

· Do not automatically follow an organization’s name or other proper name with an abbreviation or acronym in parentheses. Let context guide whether it seems necessary. If the acronym, abbreviation, or initialism will be clear on second reference—or if you only mention the name once — it is OK not to put it in parentheses after the first reference. [AP 4]

· Some organizations or agencies are widely recognized by their initials and do not need to be spelled out (FBI, CIA, NASA, for example). [AP 4]

· However, DOE, NNSA — while widely known in national lab circles — and some other acronyms are not as widely known. Don’t take for granted that people will know them — spell out on first reference. When in doubt, spell it out.

· This is the style for Sandia-specific abbreviations that came out of the Sandia president’s office more than a decade ago:

· Sandia/California, not SNL/CA or Sandia/CA

· Sandia/New Mexico, not SNL/NM or Sandia/NM

Academic degrees and titles

· Lowercase and use an apostrophe in bachelor’s degree, a master’s, etc. [AP 5]

· Use abbreviations with periods (e.g., B.A., M.A., Ph.D.) after a full name or in bios. When used after a name, such abbreviations are set off by commas: Daniel Moynihan, Ph.D., spoke. [CMS 15.21. Note: The use of periods in these abbreviations deviates from Lab News style.]

· Avoid the use of honorifics, such as Dr., Mr., etc.

Academic departments

· Departments. User lowercase except for words that are proper nouns or adjectives or when department is part of the official and formal name: [AP 5; CMS 8.73]

· University of New Mexico Department of Biology, the biology department

· Disciplines. Academic subjects are not capitalized unless they are part of a department name or official course name, or are themselves proper nouns (e.g., English, Latin). [CMS 8.91]

· He is majoring in computer science.

· She is enrolled in Computer Science 101

Acronyms

· Spell out acronyms/initialisms on first reference unless they are widely known, such as FBI, CIA, NASA, DNA. While DOE is commonly used in Sandia documents and correspondence, our website’s potential international audience may not be familiar with it.

· DO NOT include an acronym in parentheses unless you refer to it a second time. It adds unnecessary clutter.

· DO NOT include an acronym in parentheses unless you refer to it a second time. It adds unnecessary clutter.

Capitalization

· Lowercase titles when used after a person’s name (e.g., Tom Hunter, president and Labs director). [AP 246; CMS 8.21]

· Capitalize titles when preceding a name (e.g., President and Labs Director Tom Hunter). [AP 246; CMS 8.21]

· It is OK to capitalize titles with a person’s name in a photo caption.

· Avoid unnecessary capitalization (e.g., Federal Agencies, National Laboratory). Unless something is a proper name, it probably shouldn’t be capitalized.

· Names of fellowships are capitalized, but generic terms are not:

· Truman Fellowship; Truman Fellow; the fellowship; a fellow [CMS 8.21, 8.33]

· Capitalize the full, proper name of academic departments; lowercase unofficial, informal, shortened, or generic names [CMS 8.32].

· the College of Engineering; the engineering school

· Lowercase academic disciplines. [CMS 8.32]

· The intern is majoring in computer science.

· The new hire has a bachelor’s degree in chemistry, a master’s degree in chemical engineering, and a master of business administration

Compound words

· Compound modifiers usually require hyphens:

· DOE-funded consortium

· high-temperature reactor

· large-scale tests

· state-of-the-art technology

· black-and-white photo

· The purpose of the hyphen is to eliminate ambiguity:

· small state senators (the senators are short) vs. small-state senators (senators from small states)

· fast sailing ship vs. fast-sailing ship

· Do not hyphenate a compound adjective ending in –ly: [AP 151; CMS 7.87, 7.90]

Dates

· Abbreviate months in a full date (month, day, year) except for March, April, May, June, July. [AP 164]

· Use commas to set off the parts of a date, before and after: The attacks of Sept. 11, 2001, will always be seared into our memories. [AP 164; CMS 6.46]

· Do not abbreviate or use commas when the month and year only appear together: The launch is scheduled for March 2007. [AP 164; CMS 6.46]

· Do not use st, nd, rd, or th, as in March 1 st, April 2 nd, etc. [AP 68]

Formatting

· Do not double space after periods, colons, question marks, or any punctuation that separates two sentences. While most of us were taught to double space between sentences in typing class, the extra space serves no purpose — in print or on the web — in today’s world of proportionally spaced fonts. In the “typewriter age,” the extra space was needed for the eye to more easily pick up the beginning of a sentence. In typography, double spaces can cause “rivers” of white space, distracting readers. Further, most web browsers will render only one space after the period no matter how many you type.

Fractions

· one-half, three-quarters [CMS 7.90]

· a half hour; half-hour meeting [CMS 7.90]

Hyphens

· See Punctuation.

Italics

· Italicize and use initial caps on books, newspapers, magazines, television shows, radio shows, films, etc

Labs, Laboratories

· Sandia Corporation became Sandia Laboratories in 1969 and Sandia National Laboratories in 1979. However, you still frequently find Laboratory used in news stories and occasionally by Sandians themselves. While most writers use Sandia for short, the Labs is also OK and is to be used with is not are (á la Bell Labs)

Latin words

· Do not italicize commonly used foreign/scientific phrases: in situ, ab initio, ad hoc, in vitro, in vivo.

· Do not hyphenate foreign phrases used as modifiers: [ACS 78]

· ab initio calculation

· in vivo reactions

Measure, units of

· Spell out inches, feet, yards, etc., when used with a number.

· The abbreviations mm (millimeter) and cm (centimeter) are widely recognized and do not need to be spelled out; do not use periods.

· Other words not requiring periods: mpg, mph, hp, rpm.

Months

· See Dates.

Numbers

· For general, nontechnical writing, spell out numbers below 10; use numerals for 10 and above. However, for consistency’s sake, choose one style or the other if a sentence or paragraph contains several numbers. Always use numerals with units of measurement.

· Spell out ordinals up to ninth; use numerals after that (10 th, 20 th century).

· Percentages: Percentages are always given in numerals. In humanistic copy the word percent is used; in scientific copy, or in humanistic copy that includes numerous percentage figures, the symbol % is more appropriate.

· 0.3, not .3

· 8,500, not 8500

· 11 a.m. or 3:45 p.m., not am, A.M., or 11:00

Organization names, numbers

· Generally, do not use organization numbers on external webpages. Organization names and numbers are quickly outdated.

Phone numbers

· Always use 10-digit phone numbers

· Use parentheses around the area code: (505) 845-6789

Plurals and possessives

· Plural nouns ending in s: Add only an apostrophe

· the churches’ needs (singular = the church’s needs)

· the girls’ shoes (singular = the girl’s shoes)

· Nouns plural in form, singular in meaning: Add only an apostrophe

· General Motors’ profits

· the United States’ nuclear weapons

· Singular proper names ending in s: Use only an apostrophe

· Los Alamos’ facilities

· Taos’ tourist attractions

· Paul Miles’ engine laboratory

· Descriptive phrases: Do not add an apostrophe to a word ending in s when it is used primarily in a descriptive sense:

· a writers guide

Prefixes

Almost all words composed of a common prefix, such as non, anti, multi and pre, are spelled without a hyphen. The exceptions are when the second words is a capitalized word (non-American) or when compounds must be distinguished from homonyms, such as re-cover and un-ionized.

· antiballistic

· antinuclear

· coauthor

· coworker

· postdoctoral (not post-doctoral or post doctoral)

· multicolored

· multidisciplinary

· ultifunctional

· multilateral

· multinational

· multiyear

· noncombat

· nondestructive

· nonelastic

· ponionizing

· nonnuclear

· nonunion

· nonprofessional

· nonproliferation

· nonsmoker

· nontoxic

· reengineering

· reentry

· reexamine

However, use a hyphen if a proper noun follows the prefix:

· non-Newtonian

· non-Euclidean

· post–Cold War (here, ideally use an en dash for appending to such two-word proper nouns)

Pronouns

· Make sure all your pronouns have clear antecedents:

· Wrong: An applicant must submit a resume before they can be considered for a job.

· Right: An applicant must submit a resume before he or she can be considered for a job.

Punctuation

The purpose of punctuation is to eliminate ambiguity and make clear the thought being expressed. If punctuation doesn’t do that, it shouldn’t be there. The basic guideline is to use common sense.

Ampersands
· Ampersands should be avoided unless they are part of a company or department name or a commonly used abbreviation (see R&D). [AP 325; CMS 15.10; NYT 20]

Apostrophes
· Use apostrophes in master’s degree, bachelor’s degree (and lowercase).

· Use apostrophes to indicated omitted characters:

· Omitted letters: it’s, don’t, ‘tis the season

· Omitted figures: the class of ’62, the ’80s

· See also Plurals and Possessives.

Colon
· Capitalize the first word after a colon only if it is a proper noun or the start of a complete sentence:

· The politician had a single message: Vote for me and all your problems will be solved.

· The committee had three considerations: employee overtime, employee burnout, and budget overruns.

Commas
· Use the serial comma (comma before the conjunction in a series). It prevents ambiguity.

· Use a comma to set off degrees or titles after a name: Tom Hunter, president and Labs director, spoke at the forum.
· Use commas in numerals 1,000 and greater.

· Use a comma to separate the elements of dates and addresses.

· On Friday, Jan. 2, 1998, we went on vacation.

· The weather in June 1997 was unusually warm.

· P.O. Box 5800, Albuquerque, NM 87185

em, en dashes
· Em dashes are used to denote an abrupt change in thought in a sentence, to set off a series within a phrase, or to emphasize a phrase. While Chicago uses em dashes without spaces, sandia.gov uses spaces, in accordance with Lab News and AP Style, and also because em dashes typically appear shorter on the web than in print and tend to look crowded without spaces.

Hyphens
· DO NOT hyphenate a compound adjective ending in –ly: [AP 151; CMS 7.87, 7.90]

· commercially available technologies

· an easily remembered rule

· illegally parked cars

· Use hyphens in compound adjectives:

· state-of-the-art laboratories

· world-class scientists and engineers

· No hyphen in weapon system names (B28); hyphen in aircraft names (F-117)

· When the second part of a hyphenated phrase is omitted, the hyphen is retained, followed by a space, even if the word is a solid compound: [CMS 7.89]

· five- to ten-minute intervals

· under- and overworked employees

· Do not use a hyphen between adverbs ending in –ly and adjectives they modify [AP 151; CMS 7.87]

· an easily remembered rule

· a badly damaged car

Lists
· Punctuation (e.g., commas or semicolons) is not necessary at the end of items in bulleted lists on the web, contrary to the rules for more formal documents.

· In most cases, bullets are preferred; numbered lists can be used to explain a sequence of events or steps.

Periods
· Do not double space after a period. See Formatting.

· Use periods in “ U.S.,” “Ph.D.,” etc. (differs from Lab News)

Quotation marks
· Always go outside periods and commas.

· Use single quotation marks in headlines and subheads.

Semicolon
· Semicolons separate two complete sentences that are closely related. As a general rule, if a period will not work, neither will a semicolon.

· Semicolons are also used to separate the items in a series if the items contain internal commas: Sandia has offices in Albuquerque, N.M.,; Carlsbad, N.M.; Livermore, Calif.; and Tonopah, Nev., and Kauai, Hawaii.

· Semicolon always goes outside the closing quotation mark: He says, “I will mail them today”; however, that was a week ago, and they haven’t arrived.

Slashes
· There is no space before or after a slash:

· pass/fail basis

Sites

· Sandia/California, not SNL/CA or Sandia/CA

· Sandia/New Mexico, not SNL/NM or Sandia/NM

Units of measurement

· See measurement, units of

Troublesome words (often misspelled or misused)

accommodate – often misspelled with one “m.”

affect, effect
· Affect, as a verb, means to influence: The wind will affect the spread of the smoke plume.

· Effect, as a verb, means to cause: The new policy will effect many changes in procedures.

· Effect, as a noun, means result: The effect of the recycling program…

all right – never alright or allright.

compose, comprise – Comprise means include or contain: The exhibition comprised several rare paintings. Avoid comprised of. To compose is to make up, to form the substance of something: The parts compose the whole (The whole comprises the parts.)

continuous(ly), continual(ly) - Continuous(ly) means without interruption; continual(ly) means occurring again and again.

· The sound of the lawnmower droned outside her office continuously for two hours, continually interrupting her train of thought.

ensure, insure –Ensure means to make sure something will (or won’t) happen. Reserve insure for matters relating to insurance. To ensure that we would have no problems resulting from lost baggage, we took out extra travel insurance for our trip.
every day (adv.), everyday (adj.) – You can wear your everyday clothes every day.

insure – See ensure.

its, it’s – Its is the possessive form of it; it’s is the contraction for it is. Remember: Possessive its never splits.
less, fewer – Use fewer to mean a smaller number of individual things. Use less to mean a smaller quantity of something. The less money he makes, the fewer dollars he spends.
myriad – Means numerous or a great number of. Avoid a myriad of.

principle, principal
· principal – most important; chief: The principal investigator is my pal.

· principle – fundamental law, assumption: A first principle is one that cannot be deduced from any other

that, which
· Use that in dependent or restrictive clauses (where what follows is required for the meaning of the sentence).

· Use which, preceded by a comma, in independent or nonrestrictive clauses (where what follows is optional for the meaning of the sentence).

which, that
· See that, which.

Alphanumeric Listing of Term Usage

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z
3-D — not 3D.

A

ab initio — not italicized. See Latin words.

African American — no hyphen. [CMS 7.90]

afterward — not afterwards

ampersand — Ampersands should be avoided unless they are part of a company or department name or a commonly used abbreviation (see R&D). [AP 325; CMS 15.10; NYT 20]

B

C

congress — capitalize U.S. Congress and Congress when referring to the U.S. Senate and House of Representatives. However, lowercase congressional, congresswoman, etc., unless paired with a proper name, e.g., Congresswoman Heather Wilson; Heather Wilson, congresswoman from New Mexico [AP 56; CMS 8.25, 8.66]

coworker — not co-worker.

D

Department of Defense — spell out on first reference. Usually abbreviated with a small o (DoD).

decision maker, decision making [CMS 7.85, 7.90]

Department of Energy — spell out on first reference. It’s not necessary to include DOE in parentheses after first reference as it will be understood. Same applies to Department of Defense and Department of Homeland Security.

DoD — not DOD. See Department of Defense.

DOE — see Department of Energy.

Dr. — use Dr. in front of a name only if the person is a medical doctor.

E

e.g. — abbreviation for exempli gratia (“for example”). Always use a comma after it. See also i.e.
et al. — Abbreviated form of et alii, meaning “and others.” Since al. is an abbreviation, the period is required. No need to italicize.

email — no hyphen, lowercase. As words become more common they tend to lose their hyphen and close up to become one word. [WS 13, 78]

F

farther, further — Use farther for a physical distance and further for a figurative distance.

G

H

I

i.e. — abbreviation for id est (“that is”). Use a comma after it. See also e.g.

in situ — not italicized. See Latin Words.

in vitro — not italicized. See Latin Words.

in vivo — not italicized. See Latin Words.

Internet — when referring to the name of a specific collection of networks, while internet is a generic term for two or more connected networks.

J

K

L

Lab News — Sandia Lab News is full formal name of the paper and should be used in italics on the external website.

long term, long-term — hyphenate when used as a compound modifier:

· Funding will remain stable in the long term.

· He has a long-term assignment.

M

microChemLab, µChemLab — both are used, but the former is often used online and in documents for broad public dissemination to eliminate the Greek letter μ, which is not familiar to everyone.

N

nonnuclear — not non-nuclear.

O

online — one word. [CMS 7.84, 7.90, section 2]

P

president — capitalize when paired with a proper name (President Bush). In most cases, the first name of a current or former U.S. president is not necessary on first reference. Lowercase the president, the first president of the United States, presidential. Also applies to vice president and other civil titles. [AP 202; CMS 318]

Q

R

R&D — Eliminate spaces on either of the ampersand. [CMS 15.10].

real time — hyphenated as an adjective: real-time processing.

reengineering — not re-engineering.

reentry — not re-entry.

reexamine — not re-examine

S

Sandia National Laboratories or Sandia, not SNL or Sandia Labs. Note: Many organizations outside Sandia, and some within Sandia, do not seem to recognize that the last word is plural.

Sandia/California, not Sandia/CA or SNL/CA.

Sandia/New Mexico, not Sandia/NM or SNL/NM.

spinoff — (noun or adjective) one word]WS 13]

startup — (noun or adjective) one word [WS 13]

T

toward — not towards

U

United States/U.S. — Spell out as a noun; abbreviate with no space between the letters as an adjective.

· U.S. nuclear arsenal

· U.S. military

URL — Stands for Uniform Resource Locator. All caps, no periods. [CMS 15.55]

V

W

weapons systems — not weapon systems. Likewise, it’s the nuclear weapons complex, not nuclear weapon complex.

web — as in “the web,” internal web, or external web.

webmaster — one word. [WS 13]

website
World Wide Web – a proper noun. However, the web.

X

X-ray – (n., v., and adj.) Use for both the photographic process and the radiation particles themselves. [AP 279]

Y

years – In most cases, use all four digits. Remember that an external, global audience does not know when our fiscal year begins and ends so references like FY05-06 should be avoided.

Z

Z machine – Lowercase m.

Miscellaneous Dos and Don'ts

· Single space after a period or a colon. While most of us were taught to double space between sentences in typing class, the extra space serves no purpose — in print or on the web — in today’s world of proportionally spaced fonts. In the “typewriter age,” the extra space was needed for the eye to more easily pick up the beginning of a sentence. In typography, double spaces can cause “rivers” of white space, distracting readers. Further, most web browsers will render only one space after the period no matter how many you type.

· Use active rather than passive voice. Writing in active voice if more powerful and usually requires fewer words than passive voice. Make the performer of the action the subject of the sentence.

· Active: Chris conducted the meeting.

· Passive: The meeting was conducted by Chris.

· No middle initials, except for those who go by initials only.

· No organization numbers. These are irrelevant to those outside Sandia and become outdated too quickly to be placed on an external page.

· Use last names on second reference. As an employee publication, theLab News uses first names, but this is a bit casual for an external publication.

· Do not use hit counters, blinkers, spinners, scrolling marquees, or “under construction” pages. These are not only passé and a sign of an amateurish site, they are distracting and annoying to viewers. To obtain site visit data, contact WebCo regarding WebTrends. If a page is not ready, don’t publish it.

· Use subheadings, especially in long pieces of text, to break up the text and increase readability.

· Avoid endorsements of specific browsers, as in "This site is designed for such-and-such a browser, such-and-such a screen resolution, etc." You should test your site, and it should look acceptable in, all major browsers.

· Proofread your site, and have at least one other set of eyes check it. It is not the responsibility of Review & Approval to find your typos. Your copy is a reflection of your and Sandia’s professionalism, your attention to detail, and commitment to excellence. Typographical errors and broken links hurt a site's credibility more than most people imagine, according to research at Stanford University.

· Stay away from 25-cent words when a 5-cent word will do:
· Utilize = use

· facilitate = lead or guide

11/8/2006
Sandia National Laboratories
Page 20 of 20

