University of New England—Writing Guide

University of New England publications follow the Associated Press, or AP, style of writing, with the exception of scholarship written for purely academic audiences. Most journalists keep a copy of *The AP Stylebook* on their desks, and if you hold a position at UNE that involves frequently contributing written content to the University's print or online publications, you should order a <u>copy</u>.

This document contains a selection of words, terms and usage issues that commonly arise when writing about a university. It provides short explanations of proper AP style for each, as well as information about other stylistic practices UNE has adopted over time.

Contents	Page
1. UNE Style for Common Words, Terms and Punctuation	1
2. Academic Degrees, Class Years and Majors	2
3. Campuses, Colleges, Departments, Programs and Offices	3
4. Official and Courtesy Titles	6
5. Capitalization	6
6. Punctuation	7
7. Numbers, Class Years, Dates and Phone Numbers	8
8. Alumni Names and Terms	9

1. UNE Style for Common Words, Terms and Punctuation

email No hyphen

email address All lowercase: jsmith@une.edu

health care Two separate words even when used as an adjective

interprofessional One word

myUNE Lowercase followed by uppercase; one word

online One word

periods Leave one space after periods, not two.

semester and year Capitalize semester when followed by a specific year: Fall 2014 semester

U-Online Use hyphen and capitalize both the "U" and the "O"

website One word

2. Academic Degrees, Class Years and Majors

On first reference, it is preferable to **spell out academic degrees**, rather than using their abbreviations. Capitalize the degree. Do not use an apostrophe.

<u>Example:</u> After you have earned your Bachelor of Science in Biology, you may apply for our Master of Science program.

It is also acceptable to refer to degrees as **bachelor's degree**, **master's degree**, **associate or doctorate**. Note that bachelor's degree and master's degree are lowercased and include an apostrophe, but associate

and doctorate do not have apostrophes and do not use the word "degree." Also note that the field of study is lowercased in this usage.

<u>Example:</u> Jane Doe earned a bachelor's degree in journalism, followed by a master's degree in creative writing.

When the **abbreviation of academic degrees** is necessary, uppercase and use periods. The word "degree" should not follow a degree abbreviation.

Some common abbreviations are:

B.A. – Bachelor of Arts

B.S. - Bachelor of Science

D.O. – Doctor of Osteopathic Medicine

D.P.T. – Doctor of Physical Therapy

Ed.D. – Doctor of Education

M.A. – Master of Arts

M.B.A. – Master of Business Administration

M.F.A. – Master of Fine Arts

M.S. – Master of Science

M.D. – Doctor of Medicine

M.S.W. – Master of Social Work

M.S.Ed. – Master of Science in Education

Ph.D. – Doctor of Philosophy

Examples: John Smith has a Ph.D. in history.

John Smith earned a doctorate in history.

Honorary Degrees

You should use the abbreviation HON and a class year.

Example: John Smith, HON '78, presented a lecture to students and staff.

Class Year

When writing about UNE undergraduates or graduates, you should denote their class year upon first reference. Use an apostrophe to denote this, making sure that it is facing in the correct direction, as in the example below.

Examples: UNE was proud to welcome to campus John Smith '96 to host a writing seminar.

English major Jen Smith '18 hopes to pursue a career as a magazine editor upon graduation.

Degrees from UNE Precursors

UNE was formed when St. Francis College and the New England College of Osteopathic Medicine merged. Later, in 1998, UNE merged with Westbrook College. When we refer to the alumni of our precursor institutions, include the acronyms WC for Westbrook College and SFC for Saint Francis College.

<u>Examples:</u> John Smith '96 was greeted by his mother, Jeanne Smith WC '76 and father Jerome Smith SFC '74.

Academic Majors

You should make sure that you refer to UNE majors by their complete and correct names. Refer to the major listing at: http://www.une.edu/academics/programs

Commonly misrepresented majors include Marine Sciences, which includes a sometimes-omitted "s," and Sport and Recreational Management, which should include the sometimes omitted "management." Likewise, Mathematical Sciences should not be shortened to simply "Math major."

We have made the decision to capitalize the names of majors when talking about the major at UNE. Do not capitalize the names of majors when you are talking about them in general. Example: As a Marine Sciences major at UNE, you have access to some of the best facilities in the world for the study of the marine sciences.

3. Campuses, Colleges, Departments, Programs and Offices

The names of campuses, colleges, departments, official programs and administrative offices at UNE should be capitalized. They should be spelled out on first reference in any article or on any webpage. After the first reference, you may use a common UNE acronym if one exists; do not make up new acronyms.

<u>Example:</u> The Westbrook College of Health Professions is a leading force in educating health professionals for the 21st century. As a student in our Department of Nursing and Department of Dental Hygiene, you work with other WCHP students in our Clinical Simulation Program.

UNE Campuses

UNE has three campuses:

Biddeford Campus Portland Campus Tangier Campus

<u>Example:</u> As a student based in Biddeford, you may opt to also take classes at our Portland Campus and at our campus in Tangier, Morocco. On the Tangier Campus, you find state-of-the-art facilities for learning and recreation.

UNE Colleges

College of Arts and Sciences (CAS)
College of Dental Medicine (CDM)
College of Graduate Studies (CGS)
College of Osteopathic Medicine (COM)
College of Pharmacy (COP)
Westbrook College of Health Professions (WCHP)

UNE Centers & Institutes

Center for the Enrichment of Teaching and Learning

Center for Excellence in the Neurosciences

Center for Global Humanities

Center of Biomedical Research Excellence for the Study of Pain and Sensory Function

Center for Excellence in Interprofessional Education

Human Nature Project

Marine Science Center

UNE Offices and Programs (partial list)

Add Verb Productions

Clinical Simulation Program

College of Arts and Sciences Internship Office

College Community Mentoring Program (CCMP)

Community Therapy Center

Continuing Professional Education

Dallaire Drug Information Center (DIC)

Genomics, Analytics and Proteomics Core (GAPC)

Ghana Cross Cultural Health Immersion

Global Education Program

In Vitro Drug Screening Core

Interprofessional Education Collaborative (IPEC)

Motion Analysis Lab (MAL)

Office of Citizenship and Civic Engagement (OCCE)

Office of Continuing Professional Education (CPE)

Buildings, Facilities and Sites

Below is a list of formal titles of buildings and other facilities on the three UNE campuses. Use the official name upon first reference; upon subsequent references, when a proper name is not used, lowercase the words "hall," "field," "office," "building," etc.

When including a building address with a room number, the room number should follow, not precede, the building name.

<u>Example:</u> Applications should be hand-delivered to Marcil Hall, Room 221 at the time of the interview sessions. If your UNE identification card will not gain you entrance to the hall, please contact Security using the callbox outside.

Portland Campus

Alexander Hall

Alumni Hall

Art Gallery

Beverly Burpee Finley '44 Recreation Center

Blewett Science Center

Coleman Dental Hygiene Building

Westbrook College of Health Professions Lecture Hall (WCHP Lecture Hall)

College of Pharmacy

Eleanor DeWolfe Ludcke '26 Auditorium

Facilities Management

Ginn Hall

Goddard Hall

Gulliver's Field

Hersey Hall

Josephine S. Abplanalp '45 Library

Linnell Hall

McDougall Hall

Oral Health Center

Parker Pavilion

Proctor Hall

Safety and Security Shuttle Terminal

Biddeford Campus

Arts and Communications

Assisi Residence Hall

Avila Residence Hall

Barbara Hazard Field

Blue Turf Field

Campus Center

Champlain Residence Hall

Claude Dubois Softball Field

Decary Hall

East Residence Hall

Facilities Management/Safety and Security

Fiscal Affairs/Human Resources

Frederick Residence Hall

George and Barbara Bush Center

Gregory Hall

Harold Alfond Center for Health Sciences

Harold Alfond Forum

Jack S. Ketchum Library

Jordan Point

Leonard Hall

Marine Science Center

Marcil Hall

Padua Residence Hall

Peter and Cécile Morgane Hall

Pickus Center for Biomedical Research

Sandra Featherman Hall

Sanford F. Petts Health Center

Siena Residence Hall

Sokokis residence Hall

Stella Maris Hall

Student Academic Success Center

University Dock Water Treatment Plant Welcome Cottage (Admissions) West Residence Hall

Tangier Campus

On the grounds of the American School of Tangier (AST)

4. Official and Courtesy Titles

Courtesy Titles

Do not use courtesy titles such as Mr., Mrs., Miss, Ms. or Dr. before a name in UNE communications.

Professional Titles

It is preferable to include a person's job or position title **after** their personal name. Titles following a name or used alone in place of a name are lowercased.

Titles before a name are capitalized.

Examples: Jane A. Doe, director of communications said, "Always follow the Style Guide."

Director of Communications Jane Doe said, "Always follow the Style Guide."

The new director of communications insists that we follow the Style Guide.

Academic Degrees and Professional Titles

Jane A. Doe, Ph.D., professor of history and department chair, follows the Style Guide. Vice President of Communications John Doe, Ph.D., also follows the Style Guide.

5. Capitalization

Academic Honors

Lowercase "cum laude," "magna cum laude" and "summa cum laude."

Lowercase "dean's list."

Committees, Associations, Conferences and Meetings

You should capitalize the official names of associations, conferences, groups, and meetings. <u>Example:</u> John Smith is a member of the Research and Development Committee. Previously, Smith was a member of the Maine Municipal Association.

Board of Trustees/Board of Directors

Capitalize references to a Board of Directors, Board of Trustees or similar boards and commissions when the term is used in conjunction with an institution, company, organization, etc. Also capitalize any board committees.

<u>Example:</u> UNE's Board of Trustees includes two student members. Between them, they offer students representation on the Academic Affairs Committee and Student Affairs Committee.

Do not capitalize references when they are used as generic terms.

Example: A successful businessman, John Smith serves on several local boards and committees.

University of New England

Wherever possible, first references in any article or on any webpage should be to "the University of New England." On subsequent references, use "the University," or "UNE."

6. Punctuation

Quotation Marks

Use "quotation marks" for the titles of dissertations, theses, manuscripts in collections, lectures, papers, projects, speeches, exhibits and presentations. Also use quotation marks for articles and chapters within periodicals.

In almost all cases, closed-quotation marks go outside a comma, period question mark or exclamation point.

<u>Example:</u> The Aquarium Club named John Smith its new president, citing his "Extraordinary knowledge of reefs and the species they support." Smith said he was "humbled by the honor," and committed to consulting the club's "rank and file members" before making important decisions.

On rare occasions, closed-quotation marks go inside the punctuation mark because they are not part of the material being quoted but use the quoted material to posit a question or make an emphatic declaration.

Example: Why call it a "gentleman's agreement"? There was nothing gentlemanly about it.

When you wish to emphasize a word or phrase or use it as the word itself, you should use quotation marks.

Example: He didn't know the meaning of "no." He misspelled the word "conscience."

Italics

Although AP Style does not use italics, we have made the decision at UNE to use them to represent the titles of books, catalogs, journals, magazines, newspapers and website names. Other titles that we similarly italicize include: songs, poems, movies, plays, radio and television shows, scientific names of plants and animals, and the specific names of inanimate objects such as ships and works of art.

Parentheses

In general, parentheses should be avoided as they detract from the flow and overall readability of your writing. When you must use them, only include a period inside the parentheses when the material enclosed is an independent sentence forming no part of the preceding sentence.

Example: Most UNE students enjoy intramural sports. (Of course, there are exceptions.)

Serial Comma or "Oxford Comma"

AP style dictates that in a series of three or more elements, no comma should be used to separate the final two elements. However, when the sentence is complex and would not be clear without the additional comma before the "and" or the "or," you should insert a comma.

Example: Our collaborative allows you to gain marketable skills in biology, engineering and business.

Brackets

Brackets are used most commonly to add comments in quoted material for clarity and for interjecting explanations, translations or editorial remarks in text.

Example: "These [Fulbright Scholars] represent many of the top students at this university."

Ellipsis

An ellipsis is used to indicate the deletion of one or more words in the condensing of quotes, text or documents. It is used with a space before, between and after the periods. An ellipsis may also be used to indicate a pause or hesitation in speech, or a thought that the speaker or writer does not complete.

Example: "The weather forecasters predicted rain tomorrow . . . and a warm and sunny weekend."

If the words that precede an ellipsis constitute a grammatically complete sentence, place a period at the end of the last word before the ellipsis.

Example: "Good morning Our first item is a sales report," read the director's memo.

7. Numbers, Class Years, Dates and Phone Numbers

Spell out whole numbers one through nine and use figures for 10 and above. Use figures for dimensions, percentages, distances and other measurements. Spell out all numbers, however, when they are used at the beginning of a sentence.

Grade levels in school should always be spelled out.

Use figures for ages, including year and month.

Always use figures when referring to a year, such as 2014 or '14.

Class Years

Initial references to individual students and alumni should include their class year after their names. Example: Jane A. Doe '80 is a member of the Class of 1962.

Decades

Do not use an apostrophe when writing about a decade.

Example: He was among UNE's most prolific faculty of the 1980s.

Dates

Commas set off the sequence of the day, month and year.

Example: The presentation will take place Wednesday, September 24, 2014, sometime in the afternoon.

When using the word "from" to express a date range, only include the year in the final date. Example: The exhibition ran from May 12 to May 23, 2006.

Phone Numbers

Use parentheses around the area code, rather than a dash following it.

Example: (207) 555-5555

When referring to a phone extension, use "ext." before the number.

Example: For more information, call the Proofreading Office at ext. 5555.

8. Alumni Names and Terms

Identify alumni by their class years with an apostrophe before the year and no comma between the name and class year. Multiple degrees and degrees from non-UNE affiliated programs are all formatted as follows:

Jane Doe '06

Jane Doe, B.A. '06 (The class year signifies that the degree is from UNE.)

Jane Doe, B.A. '06, M.S.W. '08 (Both degrees are from UNE.)

Jane Doe, B.S. '06, M.S. (The B.S. is from UNE but the M.S. is not.)

Alumni Vocabulary

Alumni Plural for a group of male and/or female graduates.

Alumnae Plural for female graduates.

Alumna Female singular
Alumnus Masculine singular

Alum Masculine or Feminine singular

Legacy Suffixes

Jr., Sr. and other personal suffixes such as Roman numerals should not be preceded by a comma. <u>Example:</u> Martin Luther King Jr. visited UNE in 1964 when the University was known as St. Francis College.