

HFC Editorial Style Guide • January 2015 • 30

[bookmark: _GoBack]

[image:]
National Park Service	 Harpers Ferry Center
U.S. Department of the Interior

HFC Editorial Style Guide	January 2015

Harpers Ferry Center (HFC) uses this style guide when preparing Unigrid brochures, waysides, exhibits, and other media. It supplements our primary style guide, The Chicago Manual of Style. The HFC guide includes terms and phrases specific to National Park System areas and decisions about recurring and commonly asked questions.

Entries that are new or revised since 2013 are preceded by a bullet:
• slickrock

About editing
If you produce NPS publications, remember your audience is usually the general public—not colleagues, scholars, historians, scientists, or bureaucrats. Keep language and sentence structure simple. Apply the principles of Plain Language (www.plainlanguage.gov), which are designed to make all government publications more understandable to everyone.

Examples of simple changes that make a big difference:
hours not current hours, hours of operation
many not numerous
get not obtain
at not located at

About editorial style
The English language and editorial style evolve. Do not rely on what you learned in school; check current word usage, grammatical trends, and spelling.

For questions of editorial style, we recommend this decision hierarchy:
1. HFC Editorial Style Guide
2. The Chicago Manual of Style
3. Associated Press Stylebook
4. GPO Style Manual
Use The American Heritage Dictionary for spelling.

If something isn’t settled by these references, we discuss it and add our decision to HFC Editorial Style Guide. We welcome your questions; please send them to hfc_editorial_style_guide@nps.gov

We recommend that you develop a style guide for your work. We recognize that park staff might disagree with HFC or the other recommended references. Add these points to your style guide. It will become a valued reference for you and your colleagues.

Recommended references follow.

Recommended references

The American Heritage Dictionary of the English Language, 5th edition
Also available as an app and online at ahdictionary.com
Associated Press Stylebook, 43rd edition
Updated annually; get one and stick with it for a few years.
The Chicago Manual of Style, 16th edition
Also available online by subscription at www.chicagomanualofstyle.org
The Elements of Style, William Strunk and E.B. White
Timeless discussion about editing and writing.
HFC Accessibility Guidelines, February 2012 www.nps.gov/hfc/accessibility (formal name is Programmatic Accessibility Guidelines for National Park Service Interpretive Media)
HFC Editorial Style Guide, January 2015
www.nps.gov/hfc/products/pubs/pubs-04d.cfm
HFC Spanish Editorial Style Guide, July 2012
www.nps.gov/hfc/products/pubs/pubs-04d.cfm
Intellectual Property Guidelines for Harpers Ferry Center Interpretive Media, William Blake, 2010
www.hfc.nps.gov/acquisition.htm
The Mac Is Not a Typewriter, Robin Williams
First published in 1989, this book offers sound advice for producing publications.
Plain Language Guidelines, March 2011 www.plainlanguage.gov
U. S. Board on Geographic Names (BGN) geonames.usgs.gov
U.S. Government Printing Office Style Manual: An Official Guide to the Form and Style of Federal Government Printing, 2008, (aka GPO Style Manual) 30th edition in paperback, hardback, and CD-ROM versions. bookstore.gpo.gov. Also at: www.gpoaccess.gov/stylemanual/index.html

A

a or an Choosing a or an depends on the sound of the word it precedes—not how the word is spelled. Use a before words beginning with a consonant sound, including y and w, no matter how the word is spelled. Use an before words beginning with a vowel sound.
	a National Park Service regulation
	an NPS regulation

	a historic site
	an X-File episode

	a historic moment
	an honor

	a hysterical patient
	an heir

	a hoary marmot
	an honest mistake

abandoned Avoid when writing about American Indian dwellings. See ruin.
Ancestral Puebloan people left their homes in Chaco Canyon about 800 years ago.

access Avoid as a verb for “reach” or “get to” (word is too similar to accessible).
You can get to Prince William Forest Park from the south via I-95.

accessibility Most new or revised Unigrid brochures include an accessibility statement. See service animals; see also HFC Accessibility Guidelines.
We strive to make our facilities, services, and programs accessible to all. For information go to a visitor center, ask a ranger, call, or check our website.

accessible Use this adjective when referring to facilities, trails, campsites, (and more) that can be used by people using wheelchairs. Do not use when giving directions. See disabled, hearing loss.
The national seashore has accessible shelters for waterfowl hunters in wheelchairs.

acknowledgment Not acknowledgement.

acronym An acronym refers to a single, pronounceable word formed from the initial letters of a series of words from a name, title, or long term. North Atlantic Treaty Organization—NATO. Acquired immune deficiency syndrome—AIDS. See alpha code, initialism, NPS.

Act, act of Congress
Adding these properties will require an act of Congress.
but The Wilderness Act was signed into law in September 1964.

A.D. Avoid this religious reference. Use CE (common era) instead. See CE, eras.

addresses Spell out street, road, way, and avenue in running text; abbreviate in a stacked address (each item on a separate line). Whenever possible, place address (and phone number) at end of paragraph. Write NW, SW, NE, SE. See state names.
20120 Cypress Ave.
The White House is on Pennsylvania Avenue.
16th Street NW

administrative statement format See National Park Service identity statement.

African American No hyphen. In text, first use “African American.” OK to use “black” thereafter.
African Americans traveled north on the Underground Railroad.
the African American soldier
Maggle L. Walker was a leader in the African American community in the early 1900s and the first black to charter a bank.

agencywide

Air Force One Describes any aircraft carrying the US president, including helicopters. Italicize.

alpha code The four-letter code for a park.

am No periods, small letters (no capitals); style guides differ. See time of day.

America Use sparingly as a synonym for the United States of America; consider context.

America the Beautiful National Parks and Federal Recreational Lands Pass
See National Parks and Federal Recreational Lands Pass.

American Use sparingly to describe people who live in the United States.

American Indian Use specific tribal name(s) whenever possible, accurate, and appropriate. Use singular noun: Navajo, Lakota, Tlingit. Or use American Indian. Native American is ambiguous and least desirable of alternatives; but some tribes (and their associated parks) prefer Native American—use the preference of the park. See also First Nation.
The Navajo entered Canyon de Chelly about 300 years ago.
The Anishinaabek fished in Lake Superior.

• American Revolution Preferred; American Revolutionary War acceptable. In text, use one of these full titles first; “Revolution” acceptable thereafter.

American Revolution affiliations Lowercase patriot, loyalist, regulars, or tory (unless capitalized in quoted material). Capitalize Whig and Tory as members of political parties; Continental Army troops; Provincial regiments; British Army. Experts disagree about capitalization of American Revolutionary War terms; use park staff’s preference.

Anasazi Avoid, or clarify at first mention, but use the preference of specific groups or parks. See ancestral Puebloan people.
These ancestral Puebloan people, often called Anasazi, used ladders made of ponderosa pine to reach the canyon’s ledges.

ancestral Puebloan people Predecessors of today’s Pueblo and Hopi people; avoid Anasazi.

• and, & HFC does not use the ampersand (&) in the Unigrid brochures.

angler A person who fishes with hook and line. Avoid fisherman. See fisher.

Anglo Traditionally it referred to white English-speaking Americans. In contemporary American usage, especially in the Southwest, it means anyone who is not Hispanic or Latino.
Anglos named the place Aztec.

app Lowercase unless part of a proper name like iTunes App Store. See iPhone, smartphone.
Use the NPS National Mall app to learn about memorials in our Nation’s Capital.

archeology Not archaeology.

arms (small) Firearms that can be carried in the hand, like muskets, pistols, rifles, carbines, and shotguns. See artillery. Remember your audience: The average person may not know this term, so explain or name the weapon if you can.

Army, army Capitalize when referring to an official, organized group and if it is part of a proper name; lowercase if used as a generic term.
Geronimo resisted the US Army for 16 years.
Fearing that the Chiricahua Apache leader would escape again, the federal government ordered army scouts to stand 24-hour watch.
The Army of the Cumberland was one of the principal Union forces.
artillery Large-caliber weapons like cannon, howitzers, and missile launchers, usually supported on a carriage and operated by crews. Remember your audience: The average person may not know this term, so explain or name the weapon if you can. See arms (small).
The Napoleon 12-pounder cannon was a popular artillery piece in the Union and Confederate armies.

ATV All-terrain vehicle; no need to spell out.

audiovisual, AV Avoid. See film, movie, program.

B

backcountry

bald cypress

B.C. Avoid this religious reference; use BCE instead. See BCE, eras.

BCE Before common era; replaces B.C. Clarify at first mention. See also CE (common era), dates, eras.
At Knife River Indian Villages National Historic Site the earliest known people date from 11,000 to 6,000 BCE (Before Common Era).

biannual, biennial Biannual means twice a year (like semiannual). Biennial means every two years.

big game Do not use. Say wildlife, animals, or be specific. See game.

biological soil crust Formerly called cryptobiotic crust. For details visit www.soilcrust.org
The biological soil crust at Arches National Park is alive, but it won’t bite you.

Biosphere Reserve or International Biosphere Reserve. Capitalize this United Nations designation for areas that belong to an international network of reserves. See also World Heritage Site.
Mammoth Cave National Park, part of a major ecosystem that protects the diversity of life, was named an International Biosphere Reserve in 1990.

birch bark Two words if a noun; one word if an adjective.
You can see a birchbark storage basket at Pictured Rocks National Lakeshore.
Ojibwa taught French explorers how to build canoes from birch bark.

birder, birding Not birdwatcher or birdwatching.
Gateway National Recreation Area is a popular spot for birding, especially during the spring and fall migrations.

bison Commonly called buffalo. If writing bison, clarify at first mention.
Bison, commonly called buffalo, graze on this prairie.

black See African American.

black-eyed Susan

boat launch Preferred over boat ramp (ramps are paved; boat launches include paved and unpaved entrances). Be consistent with park signage.

boundary, boundaries A park may have one boundary or many boundaries. A boundary encloses a single, contiguous area. Boundaries enclose park areas that are not connected to each other; they may be separated by towns, sea channels, even states.
Today you can trace the paths of people seeking gold within the boundaries of Klondike Gold Rush National Historic Park.
The California condor is just one of the endangered species that is protected within the park boundary.

BP Before the present. Used in scholarly works. Avoid but spell out at first use. See BCE, CE, eras.

C

ca. Avoid writing “ca.” or “circa” in running text—rewrite or use “about”—but use abbreviation in short caption or credit lines.
The pearlware bowl found at Ninety Six National Historic Site dates to about 1810.
Clara Barton ca. 1856; photo by Mathew Brady (left).

cacti Plural of cactus.

campsite

campstove

Canada goose Not Canadian goose.

cannon Cannon can be both singular and plural (same word, no s). Cannons is correct but used less often. Be consistent; use local preference. See artillery.
Many of the fort’s cannon were the type used on ships.

capital, capitol Spelled with an a—the city where a seat of government is located; do not capitalize except when referring to the Nation’s Capital. Spelled with an o—the building where the business of government takes place. Capitalize when referring to the US Capitol in Washington, DC.
Annapolis is the capital of Maryland.
The Virginia capitol is in Richmond.
Washington, DC, is the Nation’s Capital.
They stood on the steps of the US Capitol.
Capital Beltway but beltway

capitalization Avoid unnecessary capitals. Animal and plant names are lowercase unless they contain a proper name. Nouns are capitalized if part of a formal name, lowercase if they stand alone. If a term is plural following more than one proper name, it is lowercase (style guides differ). See geographic regions, specific words. For Spanish words, consult the HFC Spanish Editorial Style Guide and The Chicago Manual of Style.
Douglas fir, Kentucky warbler
sea otter, great blue heron
. . . the Shenandoah and Potomac rivers
. . . on the Oregon and California trails
American colonies
Acadia National Park but the park
New York City but the city of New York
Wisconsin Ice Age but during the ice age
Ranger Baker but Ask a ranger.
Superintendent Walter but The superintendent is here.
Apache Visitor Center but at the visitor center
US government but federal government

captions Captions end with a period, labels do not.
Major Ferguson addresses his troops before the battle.
Colonel Shelby, three hours before the battle.
Pinelands tree frog

CE Common era; replaces A.D. Clarify at first mention. See also BCE (before common era), dates, eras.
These dwellings were built about 950 CE (Common Era).

• centennial, Centennial Lower case when used alone or as an adjective but capitalize the official name of the event “National Park Service Centennial” or “NPS Centennial” when used as a proper noun or adjective.
The National Park Service Centennial will be celebrated in 2016.
All parks, partners, and programs will participate in the centennial.
Park rangers are developing interpretive programs for the NPS Centennial.
Communities will be organizing centennial events.

century Use actual dates—the 1500s not the 16th century. The latter requires mental translation for many people.
On to California! Since the mid-1800s the West had held out the promise of gold and boundless opportunity.
not Since the mid-19th century the West had held out the promise . . .

chief justice Lowercase unless used before a proper name.
William Howard Taft, 27th US president, later became the 10th chief justice of the United States, the only person to have served in both offices.

chronology or timeline format Capitalize first word and end with period—even if entry is a sentence fragment. Write in present tense. Abbreviate words and eliminate articles when possible without introducing confusion.
1882: Born January 30, Hyde Park, NY.
1883: Organizes black student school strike, first such response in United States to unequal treatment.

circa Avoid. See ca.

• citations HFC does not cite sources in park brochure text. Consult Chicago Manual of Style.

civil rights movement
The Selma to Montgomery march in 1965 was a climactic event of the modern civil rights movement.

Civil War terminology
Confederacy
George Meade finally launched an offensive that marked the beginning of the end of the Confederacy.
Confederates—members of the Confederate army.
For the Confederates, the triumph helped establish Lee and his army as the Confederacy's greatest hope for ultimate victory.
Federals—members of the Union army.
North—use sparingly in referring to the US government during the Civil War, use United States of America, Union or Federal government.
South—use sparingly in referring to the 11 states that seceded; use Confederate States of America (formal name) or the Confederacy.
Yankee—do not use as a synonym for Union soldiers; avoid except in quoted material.
Unionist—do not use as a synonym for Union soldiers; avoid except in quoted material.
Rebel—do not use as a synonym for Confederate; avoid except in quoted material.
See federal, Confederate States of America, CSA.
The 54th Massachusetts Infantry was a famous African American regiment in the Union Army.

Cold War

colon A colon introduces something closely related to the sentence preceding the colon. Use sparingly. Use a full sentence before the colon. Capitalize the first word of a sentence following a colon; do not capitalize the first word of a list following a colon.
Make bread with these ingredients: flour, water, salt, sugar, and yeast.
not The ingredients you use to make bread are: flour, water, salt, sugar, and yeast.
The president promised results: “My new program, the War on Poverty, will help families in America.”

commander in chief No hyphens. Lowercase unless used before a proper name.

commas Separate three or more items with commas. Use a comma before a conjunction that joins two independent clauses (and, but, or, as). Unless needed for clarity, omit comma after short introductory phrases.
Our dessert choices are pie, cake, and ice cream.
Alfred lost the car keys, and the family is helping him search every cranny.
Around him the rolling hills and woods of the battlefield sprawl for miles.

compass directions Lowercase; capitalize only specific geographic regions, but try to limit capitals. See east, north, south, west, geographic regions.

compound words The trend is to eliminate hyphens once a compound word is in common use. Generally, follow The American Heritage Dictionary. See over 24 individual entries in this guide and compound words as modifiers.

compound words as modifiers Use a hyphen when combining two or more words to modify a noun, except when the first word ends in ly.
rust-resistant alloy but federally funded project
When two or more hyphenated compounds have a common basic element, retain all the hyphens.
4- to 5-ton trucks
8-, 10-, and 16-foot boards
moss- and ivy-covered walls

concessioner

Confederate See Civil War terminology.

Confederate States of America Spell out at first use, OK to use “Confederacy” thereafter. Avoid CSA as an abbreviation; it more commonly means Confederate States Army. See CSA.

Congressional Medal of Honor See Medal of Honor.

convince that But persuade to.

copyright Government publications are subject to copyright. Copyright usage has precise, legal regulations. Don’t assume anything. Learn the basics at US Copyright Office website at www.copyright.gov; consult Intellectual Property Rights for Harpers Ferry Center. See credit lines.

cougar Preferred; also mountain lion, panther, puma.

credit lines in publications HFC credits images used in Unigrid brochures and other publications. All caps, small size, simple style. See copyright. Credits usually take one of these forms:

1. Creator of photo or artwork retains all rights:
© KATHLEEN NORRIS COOK
2. Owner retains all rights:
© THE GRANGER COLLECTION
3. Stock house supplied photo:
© iStock / LAURENCE PARENT or iSTOCK / © LAURENCE PARENT
4. NPS commissioned photo or artwork but creator retains all rights:
NPS / © LOUIS GLANZMAN
5. NPS commissioned photo or artwork and owns all rights:
NPS / KEITH ROCCO
6. NPS employee made it as part of their duties:
NPS / MARK MUSE
7. NPS employee takes a photo or creates art on their own time with their own equipment:
© MARK MUSE
8. NPS owns photo or artwork, which is in its collection, but original maker is unknown:
NPS
9. Institution allows use of a photo or artwork that they own:
SMITHSONIAN INSTITUTION	
LIBRARY OF CONGRESS
Note: If artist or photographer is of historical importance, use the name in the caption (preferred) or in credit.
Edward Curtis photographed these Navajo riding east into Canyon de Chelly in 1904. [credit would read NATIONAL ARCHIVES]
NEW YORK PUBLIC LIBRARY / GEORGE HAYWARD [no caption]
10. Someone other than the creator owns the photograph or artwork and donates the use of the image:
COURTESY BOB SLEDD
11. Multiple credits. Separate descriptor and credit with en or em dash; separate credits with semicolon.
BALD EAGLE–NPS; NAVAJO RUG–© LAURENCE PARENT; PORTRAIT–SMITHSONIAN INSTITUTION
LEFT–VALENTINE MUSEUM; CENTER–NATIONAL ARCHIVES; RIGHT–LIBRARY OF CONGRESS

credit lines in waysides and other exhibits The park and the exhibit designer should decide where to place credits—with each image or together in a separate acknowledgment panel or notebook. Follow the style for brochures, above.

1. When the credits are on the exhibit to fulfill a requirement of the image’s use rights license and it has no other interpretive value, use a font size smaller than the smallest interpretive text.

2. If the credit includes other information or has interpretive value (e.g. crediting a famous photographer), treat it more like a caption.

3. If the credits are placed on a separate acknowledgment panel, the font should be at least as large as the smallest interpretive text. They also should be repeated in a credit notebook containing details about the images, which is available at the information desk.

crosscountry

cryptobiotic crust See biological soil crust.

CSA Confederate States Army; most commonly used after a person’s name. Avoid using as an abbreviation for Confederate States of America. See Confederate States of America.
Lt. Gen. John Bell Hood, CSA, had a reputation for bravery and aggressiveness.

D

Dall sheep Preferred; Dall’s sheep: variant.

dashes
1. Em dash—Longer than en dash or hyphen, often called simply “the dash.” Indicates a sudden change in thought or adds emphasis. No space before or after the em dash.
Kings Mountain—named for an early settler and not for King George III—is a rocky spur of the Blue Ridge.
2. En dash–Longer than a hyphen and shorter than an em dash. Means “to,” “up to and including,” or “through.” There is no space before or after the en dash.
1924–2005 but 1924–25
8 am–5 pm
pp. 38–45
Note: Watch parallel construction; don’t mix and match written words and the en dash.
The visitor center is closed from October 15 to April 1.
or The visitor center is closed October 15–April 1.
not The visitor center is closed from October 15–April 1.
You may rent canoes between 9 am and 2 pm.
or You may rent canoes 9 am–2 pm.
not You may rent canoes between 9 am–2 pm.
but The bill passed the Senate by a vote of 71–29.

dates Write dates in this order: month, day, year. Use a comma before and after the year in sentences with full dates. No comma if using only month and year in a sentence. Do not use an apostrophe to indicate plural dates. See BCE, CE, century, eras.
On December 7, 1941, Japanese bombers struck Pearl Harbor.
Five companies garrisoned Fort Sumter in June 1863.
1900s not 1900’s
1950s and 1960s not 1950’s and ‘60’s
spirit of ‘76

daylight saving time Not daylight savings time.
The Navajo Reservation observes daylight saving time, but the rest of Arizona does not.

day use If a noun; day-use if an adjective.

degree See temperature.

departmentwide

Depression See Great Depression.

directions to reader Put in parentheses and italicize entire item, including parentheses, but if text is set in italics, put direction in roman.
The core of L’Enfant’s 1791 plan is the triangle created by the Capitol, the White House, and the Mall (see map above).
The coat of the American black bear can be black, brown, or auburn (left).

disabled Put the person before the disability; write persons or people with disabilities. Do not write handicapped. See hearing loss. More information in the HFC Accessibility Guidelines and at www.disability.gov.
The Longstocking Trail is wheelchair-accessible.
The C&O Canal National Historical Park has audio and video programs and large-print brochures for people with disabilities.

discover (of territory), discoverers Avoid in reference to lands already populated; rewrite in a way that includes multiple points of view. Explore, chart, venture, scout, are acceptable synonyms.

Douglas fir, Douglas-fir The hyphenated word is scientifically accurate because the species is not a true fir, but the unhyphenated name is more commonly used.

during Use “in” rather than “during,” if possible. It’s shorter.

E

Earth, earth Earth is our planet; earth is soil or dirt.

east, eastern Lowercase compass directions; minimize use of capital letters except for specific regions or popular place names. Eastern Shore of Maryland; East Coast. See geographic regions.

ellipsis The omission of a word, phrase, line, paragraph, or more from a quoted passage is indicated by ellipsis dots (also called periods or points). Ellipsis dots must always appear together on the same line.

1. Ellipsis in the same sentence: Use three evenly spaced dots to indicate deleted material within the same sentence. Writers following The Chicago Manual of Style will take the time to produce the ellipsis manually. Write space–dot– space –dot– space –dot– space. Note: There is no period within the following sentence.
“If a stop cannot be put to these massacres, the country will be depopulated . . . as neither Whig nor Tory can live.” Nathanael Greene, 1780
2. Ellipsis within a paragraph: Paragraphs include sentences with punctuation marks like periods or question marks, but the three dots must still be spaced evenly (after or before those punctuation marks). If sentence ends with a period, question mark, or exclamation mark, use it (to avoid ambiguity) and then three dots. Here is a condensation of President Nixon’s resignation speech using regular punctuation marks (periods at the end of sentences) and three dots to show omissions:
“In all the decisions I have made in my public life, I . . . tried to do what was best for the nation. . . . I have never been a quitter. . . . But as President, I must put the interest of America first. . . . Therefore, I shall resign the presidency effective at noon tomorrow.” Richard Nixon, August 8, 1974

email addresses Do not use capital letters unless address is case-sensitive
mobydick@ocean.edu

em dash, en dash See dashes, hyphens.

emergency statement Bold, no colon, no period.
Emergencies call 911

en route

• Engelmann spruce

• enslaved Not slave. Enslaved acknowledges the dignity of a human being; slave is a non-person, property. Avoid in captions and titles. In text, first use “enslaved.” Use slave sparingly thereafter. See also slaveholder.
The first enslaved laborers were brought to the Dutch colony of New Amsterdam, today’s Lower Manhattan, in 1629.
1619: Twenty Africans are sold into servitude in Jamestown, Virginia.
1857: Supreme Court’s Dred Scott v. Sandford decision. Judge Taney writes that an enslaved person is property and that only whites are US citizens.
Institutional slavery includes branding of the enslaved.

ensure, insure Ensure means to make certain; insure means to provide for insurance.
Careful planning can help ensure an enjoyable crosscountry hike.
The policy insures her life.

eras Write BCE (before common era) and CE (common era). Do not write B.C. or A.D. BP (before present) is a term found in scholarly works. See BCE, CE, eras.
The first people to settle permanently in the Tonto Basin arrived between 100 and 600 CE.

European American Not Euro-Americans. Be specific when possible.
Sir Francis Drake, English mariner.
Juan Rodriguez Cabrillo, Portuguese explorer.
French missionaries and settlers from the East Coast.
European Americans began mining . . .

explorers Refers to people venturing into territory unknown to them. Avoid “discoverers” unless that is truly the case. In certain cases, the term “travelers” may be appropriate. See discoverers.

F

farther, further Farther refers to physical distance, further to an extension of time or quantity.
Lydia walked farther than Mark along Cumberland Island’s shore.
Thomas will look further into the disappearance of the office laptop.

federal, Federal
1. Lower case: federal government, federal law, federal property, federal funds.
2. Capitalize:
a. in Civil War context (Federal soldier, Federal forces, Federal fort, Federal government)
b. the architectural style (Federal-style architecture of the late 1700s)
c. when part of a name (Federal Express, the Federal Trade Commission)

Federalist Federalist Party; Federalist Papers.

fewer, less In general use fewer for numbers or individual items that can be counted; less for quantity and bulk.
Fewer birds came to the feeder because Yuriko put out less food.

film Interchangeable with movie. Avoid audiovisual, presentation. See program.

firearms regulations Most Unigrid brochures now include this statement about firearms because federal, state, and local laws apply and can vary.
For firearms regulations check the park website.

firepit

firewood

first-come, first-served No need to write “are on a first-come, first-served basis.” Keep it short, be direct.
Wolverine Campground is open year-round, first-come, first-served.

first lady Lowercase unless used before a proper name.
First Lady Michelle Obama spoke to the press today.
Lou Hoover was first lady.
	
First Nation, First Nations Refers to aboriginal people in Canada who are neither Inuit (people of the Canadian Arctic) nor Métis (descendants of First Nation people who married Europeans). Often used in the plural in the collective sense, as in a program for First Nations youth. The term is widely used in Canada but is not used in the US, except in connection with Métis whose homelands include northwest Minnesota, North Dakota, or other northern states. See also American Indian.

fish, fishes Fish (no es) can be singular or plural. Fishes (plural) is correct but used less often; it usually refers to more than one species.
We went fishing for brook trout and caught six fish. (Single species.)
Ichthyology is the study of fishes. (Many species.)
The Smithsonian Institution’s fish collection, about four million specimens, is the largest in the world.

fisher Acceptable replacement for “fisherman” or reword to say how people are taking what kind of fish. See angler.
We went net-fishing for salmon.
Tribes on the Columbia River caught salmon with nets.
Those people are trawling for shrimp.

fisherman Avoid. See fisher, angler.

flash flood

footwear, footgear

foreign words Italicize unfamiliar foreign words or phrases; do not italicize familiar foreign words and phrases; enclose translation in quotes or parentheses, depending on context. See The American Heritage Dictionary and The Chicago Manual of Style.
She always had a c’est la vie attitude.
The word she wanted was pécher (to sin) not pêcher (to fish).
The Kansas state motto is ad astra per aspera, commonly translated “a rough road leads to the stars.”

• Forest Service See US Forest Service.

four-wheel drive, 4-wheel drive, 4WD Four-wheel-drive is preferred in interpretive text that modifies a trail or vehicle; on a map use the 4WD symbol or label as 4-wheel drive. See ORV, OSV.
Text: Most unpaved roads to the summit require a four-wheel-drive vehicle.
but Most unpaved roads to the summit require four-wheel drive.
Map: Unpaved road. 4-wheel-drive vehicles only.

fractions In text spell out if amounts are less than one, if standing alone, or if followed by “of a” or “of an”—use a hyphen between the words. Use fractions in unit modifiers (even if amount is less than one). Use glyph or symbol if available; otherwise try to stack numbers in the fraction: ⅝ (not 5/8).
In March three-fourths of the lake is open to anglers.
not In March ¾ of the lake is open to anglers.
The beetle is three-quarters of an inch long.
The steep ½-mile hike takes about one hour round-trip.
but The steep trail is one-half mile long.

freed, free In the context of slavery, free refers to people never enslaved. Freed refers to formerly enslaved people. See also enslaved, slave/slavery.

freedmen Avoid unless in a quotation or title.
The Freedmen’s Bureau was established to help formerly enslaved African Americans.

fresh water Two words if a noun; one word if an adjective. See salt water.

frontcountry Avoid if possible; it is jargon.
G

game Do not use when referring to animals. Say wildlife, animals, or be specific.

genus, species See scientific names.

geographic names The US Board on Geographic Names (BGN) standardizes the names of places, features, and areas in the 50 states and in other areas under US sovereignty. It also standardizes geographic names for features in US territorial waters.

For general information: Geographic Names Information System (GNIS) geonames.usgs.gov
For federally recognized names: geonames.usgs.gov/domestic/index.html

1. Federally recognized names—as a US government agency, NPS must use federally recognized place names as found in the Geographic Names Information System (GNIS).

2. Variant name—these often include historical or locally used names and misspellings; if using a variant name, show the federally recognized name first and the variant name second; the variant name must be clearly distinguished as a variant (for example, put the variant name in parentheses or different type size or typeface).

3. Historical names—place names can be used in a historical context; watch out for names that use apostrophes and names that may be one or two words.
Sierra Nevada not Sierra Nevada Mountains
The Narrows not Verrazano Narrows (the water channel)
but the Verrazano-Narrows Bridge crosses The Narrows.
The Battle of Wilson’s Creek took place along Wilsons Creek.
The courthouse in the village of Appomattox Court House was built in 1846.

geographic regions Minimize use of capital letters except for specific regions or popular place names.
Northern California; Southern Appalachians; Bay Area; Upper Peninsula;
Pacific Northwest; Southwest; West Coast; East Coast; Midwest; Gulf Coast.
but the southern part of Louisiana; north of the national monument; etc.

Giardia lamblia The organism; may be abbreviated G. lamblia.

giardiasis The illness caused by the Giardia lamblia organism.

Gila monster

gray The color but greyhound.

Great Depression Preferred. Use “Great Depression of the 1930s” if further clarification needed.

groundhog

groundwater

• guidebook

guide dogs Do not use. See service animals.

guided hikes See self-guiding trail.

gull Not seagull.

guns Can refer to anything from pistols to cannon, depending on context. Be specific. See artillery.

H

Harpers Ferry Center Not the Harpers Ferry Center (no article).

Hawai`i, island of Use okina (glottal stop). See Hawaiian fonts.

Hawaii, state of Do not use okina (glottal stop). See Hawaiian fonts.

Hawaiian fonts NPS Rawlinson has the vowels with Hawaiian macrons as part of the font. Regular Frutiger Lt Std does not; use HFrutiger Lt Std. Request fonts from NPS Graphic Identity website, www.nps.gov/hfc/services/identity.

Hawaiian words Avoid adding apostrophe and s (’s) to Hawaiian words to form possessives. You must use Hawaiian fonts to spell Hawaiian words with macrons over vowels (ā, ē, ī, ō, ū) and okina (glottal stops) (`) in certain cases. These appear in several official park names and brochures.
See Hawaiian fonts.
The island of Pele not Pele’s island.
The visitor center for the USS Arizona Memorial is a 45-minute drive from Waikīkī.
The trail will lead you past the Kaloko-Honoköhau and `Aimakapā fishponds and the `A`ōpio fishtrap.

hearing loss Or hard of hearing. Not hearing impaired. Note: neckloops is one word, no hyphen.
The film about George Washington Carver is captioned. Audio guides and neckloops are available for people with hearing loss.

highcountry

highway Use official designation (as noted on maps); list official designation first and local name second in parentheses. For state route abbreviations use US postal codes. Abbreviate: Hwy.
	I-75 (Alligator Alley)
	NE 7 not State Route 7

	US 1 not US Highway 1
	39063 US Hwy. 95

	US 1 (Highway 1)
	

historic Important, notable, or significant in history; usually refers to famous people, events, or sites. For example, a historic announcement might change the course of human events. Note: Historic and historical have different meanings; the words are often mistakenly interchanged. See historical.
The Old Courthouse was the site of the historic Supreme Court Dred Scott decision that proclaimed slaves were property and had no right to sue.
FDR’s historic declaration on December 8, 1941, launched the United States into World War II.

historical Refers to whatever existed in the past; also refers to anything concerned with history or the study of the past. For example, a historical announcement is about something that happened in the past. See historic.
The ranger gave a historical lecture on Western trails at the campfire ring.
Jamie loves historical novels.

holidays Use actual dates not traditional names but Thanksgiving.
The park is closed Thanksgiving, December 25, and January 1.

hookups

hyphens See compound words, compound words as modifiers, dashes, word division.
I

ice age But Wisconsin Ice Age; Ice Age Reserve.

icefield

• image Avoid in text and credits. Be specific—photograph, illustration, painting, etc.

image credits See credits.

in, within Use “in” rather than “within,” if possible. It’s shorter.
Wolves are protected in the park.

Indian See American Indian, First Nation.

initialism Abbreviation formed from the initials of a name, title, or long term that is read as a series of letters: ATM, BBC, FDR, DOI, NPS. Avoid bureaucratic use of obscure initialisms. See acronym, ATV, NPS, ORV.

initials Franklin D. Roosevelt; FDR and JFK (no periods and no spaces); but W.E.B. Du Bois, P.D. James (periods, no spaces between initials), PO Box (no periods; space between O. and Box only). But Harry S Truman or Harry S. Truman; both are correct; be consistent.

insure See ensure.

intellectual disability Not mental retardation.
Ask the park about activities for people with intellectual disabilities.

International Biosphere Reserve See Biosphere Reserve.

international visitors Not foreign visitors.

Internet Capitalize.

Internet address Do not use capital letters unless address is case-sensitive. See website.
www.google.com; www.nps.gov

interpretive, interpreter Define or avoid. Do not assume average person knows these terms. Use “park staff” instead.
Historical interpreters in period dress . . .
Park staff in period dress . . .
Park staff lead tours around the park.

invasive species Not alien or foreign (these have a negative connotation and can offend resident immigrants and international visitors). See www.invasivespeciesinfo.gov.
Invasive plants like faya and kahili ginger displace areas of Hawaiian forests.

iPhone, iPod, iPad Brand names beginning with a lowercase letter retain the lowercase even at the beginning of a sentence or heading. See app, smartphone.
iPod tours of Cupcake Corner National Historic Site are available for download.

italics See foreign words, captions, quotations, measurements, ships, and more.

JKL

Japanese American No hyphen.
In March 1942 Japanese Americans were transported under military guard to Manzanar, a war relocation center in California.

Jet Ski® A registered trademark; avoid using. See PWC.

john boat, jon boat A small flatbottomed boat with square ends used to navigate shallow rivers. Either spelling is correct; use park staff’s preference.

Joshua tree But Joshua Tree National Park.

Jr., Sr., III Abbreviations like these are part of a person’s full name. Do not use a comma before Jr. or Sr. unless it is required as part of the official name. If you do use a comma before Jr. or Sr.—and the sentence continues—follow the abbreviation with another comma.
Donald Duck Jr. has swimming privileges in Lake Crescent.
Jack Frost III stole the show with his lavish costume and acrobatic dance steps.
Tours at the Martin Luther King, Jr., National Historic Site are first-come, first-served.

judgment Not judgement.

Kemp’s ridley sea turtle

• kiva Navajo word now in common use. Do not italicize.

lifeguard An expert swimmer on duty to watch other swimmers; lifeguarded is acceptable adjective.
Seasonal lifeguard services are provided at Herring Cove.
Cape Cod National Seashore has lifeguard-protected beaches in summer.
Use lifeguarded beaches when possible.

life jacket See PFD, personal flotation device.

lifesaving [station] One word unless it is a historical or proper name or if local signage requires otherwise.
By the 1890s lifesaving stations were located every 3.5 miles along the New Jersey coast.
The Old Harbor Life-Saving Station at Cape Cod was built in 1897–98.

-like Spell solid when used as a suffix but use hyphen if the word ends with the letter “l.”
birdlike, warlike, leaflike but tail-like, hill-like

livestock But pack animals.

• -log or –logue Catalog, dialog, but monologue.

loyalist See American Revolution affiliations.

M

map labels See geographic names.

map symbols, map terminology Be precise when choosing terminology for map symbols. Be aware of subtle differences—gas station (sells gas, may sell snacks) and service station (sells gas and does repairs, may sell snacks). Download map symbols at www.nps.gov/hfc/carto/map-symbols.cfm
measurements in text Use English measure; spell out units of measure. See also numbers.
The shark weighed 32 pounds and was 80 inches long.
not The shark weighed 32 lb. and was 80 in. long

1. In text with specific measurements or when measurements are unit modifiers, the English measure is first, followed by the abbreviated metric equivalent in parentheses. Set metric in lowercase roman, use one space between the figure and the metric unit. Periods are not used with the metric abbreviation. Abbreviated symbol is always singular.
At 20,320 feet (6,194 m) Mount McKinley is North America’s highest peak.

2. Metric is used in text only if circumstances call for it—such circumstances might include parks with a high number of international visitors, scientific usage, or a specific request by a park.

measurements on maps and charts No period after the abbreviation; no space between numeral and symbol; name of topographic feature in italics; measurements in roman.
Mount Rainier
14411ft
4392m

Medal of Honor The official title for the highest honor awarded by the president of the United States to members of the US armed forces. Not the Congressional Medal of Honor.
Sgt. William H. Carney received the Medal of Honor in 1900.

media This plural noun takes a plural verb.
Harpers Ferry Center produces media that are used by national parks.

metric See measurements.

Mexican War See US-Mexican War.

• milepost Lower case unless paired with mileage.
The milepost was buried in sand.
The ranger station is at Milepost 20.

military ranks Do not use “Brevet” in connection with any rank unless there is a reason for it and the term can be explained. See also military ranks in brochures and military ranks in wayside exhibits.

	Army
	Navy equivalent

	[5 Stars] General of the Army
	Fleet Admiral

	[4 Stars] Gen. (General)
	Adm. (Admiral)

	[3 Stars] Lt. Gen. (Lieutenant)
	Vice Adm.

	[2 Stars] Maj. Gen. (Major)
	Rear Adm. [upper]

	[1 Star] Brig. Gen. (Brigadier)
	Rear Adm. [lower]

	
	Com. (Commodore)

	Col. (Colonel)
	Capt. (Captain)

	Lt. Col.
	Cmdr. (Commander)

	Maj.
	Lt. Cmdr.

	Capt.
	Lt.

	1st Lt. (First Lieutenant)
	Lt. jg (Junior Grade)

	2nd Lt.
	Ens. (Ensign)

military ranks in brochures Abbreviate rank when used with complete name, unless park requests it be spelled out. Spell out rank if used with last name only; in subsequent references, OK to use last name without rank. See also military ranks and military ranks in wayside exhibits.
Gen. Robert E. Lee	; General Lee; Lee advanced

military ranks in wayside exhibits Spell out rank; subsequently OK to abbreviate or use last name without rank. When quoting someone use this formula: name, rank, military unit. See also military ranks and military ranks in brochures.
Fort Rosecrans was named for Major General William S. Rosecrans. His troops called Rosecrans “Old Rosy.”

mission statement The mission of the Department of the Interior is to protect and provide access to our nation’s natural and cultural heritage and honor our trust responsibilities to tribes. The National Park Service preserves unimpaired the natural and cultural resources and values of the National Park System for the enjoyment, education, and inspiration of this and future generations. The National Park Service cooperates with partners to extend the benefits of natural and cultural resource conservation and outdoor recreation throughout this country and the world.

money Nine million dollars; $35 million; $35,000,000.

• More Information format Stack information on separate lines for easier reading. If a park name and designation needs two lines, keep proper name on first line and designation on second line. Abbreviate road designations. Do not add email or GPS coordinates; both should be on the park website.
More Information
Fredericksburg and Spotsylvania
National Military Park
120 Chatham Ln.
Fredericksburg, VA 22405-2508
540-373-6122
www.nps.gov/frsp

more than See over.

mountain lion See cougar.

mountaintop

movie Interchangeable with film. See film.

mph Abbreviation for miles per hour. No periods. Acceptable in all references.

multimedia See audiovisual, movie, program.

mya Million years ago. Avoid in text but spell out at first use.

N

nation Do not capitalize except when referring to the Nation’s Capital. See capital.

national park, national parks, national monuments Lowercase unless part of a proper name. See capitalization.
Many national parks charge entrance fees.
Congaree National Park is in South Carolina.
Cabrillo and Lava Beds national monuments are in California.

National Park Service Not “the Park Service” (to avoid confusing with state and county parks).

National Park Service identity statement (In Unigrid brochures, make sure the park in question actually is an NPS unit before including this statement.) This may be shortened.
North Cascades is one of over 400 parks in the National Park System. To learn more about national parks and National Park Service programs in America’s communities, visit www.nps.gov.
or To learn more about national parks, visit www.nps.gov.
or Learn about national parks at www.nps.gov.

National Park System But “the system.”

National Parks and Federal Recreational Lands Pass
This is sufficient; it is not necessary to preface with America the Beautiful.

national seashore But Fire Island National Seashore.

• nationwide

Native American Avoid unless requested by specific tribes or parks. See American Indian.

9/11 Acceptable in all references to the September 11, 2001, terrorist attacks on the United States. Also Sept. 11, 2001.

nonprofit Refers to an organization with 501(c)3 status from the IRS. Not synonymous with
not-for-profit—not all not-for-profit organizations have 501(c)3 status.

North (the) See Civil War terminology.

north, northern Lowercase compass directions; minimize use of capital letters except for specific regions or popular place names. See geographic regions.
Acadia National Park is northeast of Boston.
California’s North Coast.

NPS Takes the article “the” if used as a noun. No article if used as an adjective. See acronym, initialism.
The Friends Foundation funds programs that are beyond the financial capacity of the NPS. (noun)
Parks acquire new acreage in accordance with applicable law and NPS policy. (adj.)

• numbers In narrative text, spell out numbers one through nine; use figures for 10 or greater; spell out at the beginning of a sentence (regardless of amount), or rewrite.
Yesterday two mules slid off Bright Angel Trail.
The three hikers passed by eight overlooks and 15 waterfalls.
Forty-five species of birds are found in the park.

In hike descriptions and other concise text, use figures regardless of amount.
The hike is 3 miles roundtrip.
Begin your driving tour 5 miles south of the visitor center.

Use commas within numbers greater than 999 (but not within dates). See dates.
Over 1,000 bats live in Black Hole Cave.
Northern Plains Indians lived along the Upper Missouri River for over 9,000 years.
The smallpox epidemic of 1837 killed thousands of Northern Plains Indians.

OP

one-way If used as an adjective; one way if noun; never write 1-way.
Cedar River Gorge is a one-way loop road that winds through old-growth forest.
There is more than one way to reach the campground.

ORV Off-road vehicle; no need to spell out.

OSV Over sand vehicle. Avoid. Use ORV unless park requests it, and then use their spelling.
The Over Sand Vehicle (OSV) zone at Assateague National Seashore provides an adventurous getaway.
Oversand vehicle operation at Fire Island National Season is regulated.

over Traditionally “over” referred to spatial relationships and “more than” referred to quantity and numerals. Today, “over” is preferred for both.
Over 1,100 men died in the battle.
We encountered winds of over 50 miles per hour as we flew over Snoqualmie Pass.
Trailers over 30 feet long are prohibited on Corkscrew Pass.
More than 800 brown pelicans flew over Anacapa Island.

pack animals But livestock.

panther See cougar.

park Refers to any unit in the National Park System.
1. Capitalize only when part of full name; lowercase when used alone.
Dry Tortugas National Park lies at the western end of the Florida Keys.
The national park needs your support to help protect the manatee.
2. Do not use to describe park staff activities and policies.
The park staff clears the roads in spring.
not The park clears the roads in spring.

park area in more than one state List states in alphabetical order separated by a space, forward slash, and a space.
Cumberland Gap National Historical Park Kentucky / Tennessee / Virginia

park boundary See boundary, boundaries.

parklands

park’s Drop the possessive (apostrophe and s) when writing about the park website or park policies.
Check the park website.
The park firearms policy is posted in the visitor center.

parkwide
Interpretive planners made parkwide recommendations for Rosie the Riveter/World War II Home Front National Historical Park.

patriot See American Revolution affiliations.

pelt
Tribal chiefs and leading warriors negotiated with traders at Fort Union Trading Post to get the best possible trade goods for their people. Popular exchanges included buffalo robes and beaver pelts for cloth, beads, pots, and guns.

people, persons Traditionally persons was used for small groups (three persons) and people with large groups (hundreds of people). Today it is acceptable to use people for small groups. See The Chicago Manual of Style.
Three people signed up for Spanish classes at Saguaro National Park.

percent Spell out “percent” in text (one space between numeral and spelled-out word); use % symbol in scientific writing and in tables (no space between numeral and symbol).
Visitation to the park’s hot springs increased this year by 25 percent.

	2011 Hantavirus Report
	

	Deer mice population on Minnie Island
	1,000

	Population testing positive for hantavirus
	60%

personal watercraft In text spell out at first mention with PWC in parentheses; on map legends use symbol and spell out. See Jet Ski.
Personal watercraft (PWC) are considered vessels; you are responsible for knowing and observing regulations governing their use.

PFD Personal flotation device; spell out at first mention with PFD in parentheses.
Always wear a personal flotation device (PFD) when boating on Lake Roosevelt.

photo credits See credits.

• pinyon Preferred; variant: piñon.

pit house

pm No periods, small letters (no capitals). See time of day.

PO Box No periods, space only between O and Box

poisonous Interchangeable with venomous in everyday use. Some biologists prefer venomous but poisonous is more easily understood.
Poisonous snakes live in the canyon. Watch where you put your hands and feet.

possessive Singular nouns take ’s (apostrophe and s) unless final consonant is “s.” Be consistent. See Hawaiian words, ships; consult The Chicago Manual of Style.
the cat’s tail
Grant Kohrs’ longhorns roamed the open range.
1. If a plural noun ends in s, add only an apostrophe.
The employees’ entrance is on the left.
Cannon fire set the officers’ quarters ablaze.
2. Plural nouns not ending in s, add ’s (apostrophe and s).
women’s rights
alumni’s feelings

postcard

presentation Avoid. See film, movie, program.

presidency
Roosevelt assumed the presidency at a time of great social ferment.

President, president Lowercase unless used before a proper name.
President Clinton visited Harpers Ferry National Historical Park on Earth Day, April 1998.
Lincoln was president during the Civil War.

presidential Lowercase unless used as part of a proper name.
Rosa Gonzales received the Presidential Medal of Freedom.

prickly pear cactus

program Be specific if you can. See audiovisual, film, movie.
The campfire program will be this evening.
The ranger-led program begins at noon.
not The audiovisual program begins at noon.

pronghorn Pronghorn is not a true antelope; clarify at first mention with “often called antelope.”

protecting park features The standard Unigrid statement is below; elaborate as necessary.
See resource.
Federal laws protect all natural and cultural features in the park.

PWC, personal watercraft Spell out at first mention with PWC in parentheses. See Jet Ski.

QR

quotation marks The period and comma always go within the quotation marks. The dash, semicolon, question mark, and exclamation mark go within the quotation marks if they apply directly to the quoted material; they go outside if they apply to the whole sentence.
Gayle asked, “When does the next tour begin?”
Do you agree with the saying, “All is fair in love and war”?
Avoid overusing quotation marks to emphasize words and phrases. Acceptable uses include:
1. Familiar word used in an unfamiliar way
Press the “Submit” button.
2. Translation of a foreign phrase (which is italicized, not in quotes); see also foreign words
The Kansas state motto is ad astra per aspera, commonly translated “a rough road leads to the stars.”
3. Ironic use of word
The “debate” turned into a free-for-all.
4. Nickname inserted into the identification of a person
Sen. Henry M. “Scoop” Jackson
but Babe Ruth, Dizzy Dean, Satchel Paige
5. Unfamiliar word or expression
Trappers were after “soft gold”—the pelts of fur-bearing animals.
6. Unfamiliar word, on first use but not thereafter
Broadcast frequencies are measured in “kilohertz,” but do you know what kilohertz means?

quotations in publications Display or headline type: set quotation in italics with no quotation marks (author credit in roman type). Always provide attribution—options provided below—and date, if known.
A curious ensemble of wonderful features. John Wesley Powell, 1869
1. Capitalize first word if quotation is a complete sentence or introduced with a colon or comma.
Lincoln said, “Better to remain silent and be thought a fool than to speak out and remove all doubt.”
2. Do not capitalize first word if quotation is fragmentary and placed in running text (without comma or colon).
Private Joseph Plumb Martin said troops at Valley Forge were “in danger of perishing.”

quotations in waysides and other exhibits Avoid italics. Use quotation marks instead, especially for quotations of more than a few words. When italics are used, be sure the italic font is easy to read. Quotes can also be distinguished from other text by using a different font, a different weight of the same font, a different color, or some other graphic treatment.

rainforest Preferred; rain forest: variant.

ranger But Ranger Baker.

rebel See Civil War terminology.

red-tailed hawk

relic, relict Not interchangeable. “Relic” is an object that has survived passage of time, often of cultural or religious significance; “relict” has specific meanings in mining, ecology, and law.

representative Lowercase unless used before a proper name. OK to abbreviate before a full name but spell out before a surname. See initials, military ranks, surnames, titles.
Representative Pinkerton began his first term in 1909.
Rep. Grant Pinkerton encouraged President Taft to sign the Arizona Statehood Act in 1912.
but The representative from Arizona is out of order.

resource, resource protection Use sparingly and in context when writing for the general public. Many people know only its primary meaning: “A material source of wealth . . . that occurs in a natural state and has economic value.”
Arrowheads are archeological features.
not Arrowheads are archeological resources.

Revolutionary War See American Revolution affiliations.

Rio Grande Rio Grande River is redundant; río means river in Spanish. OK to clarify word at first mention.
The Rio Grande (river) in Big Bend National Park is a designated National Wild and Scenic River.

rivers Columbia River but Columbia and Snake rivers.

roundtrip

ruin Acceptable but consider more specific word like dwelling, site, structure. See abandoned.
Ancestral Puebloan people built these dwellings over 1,000 years ago.
The 2.5-mile trail to White House Ruin is on the canyon’s South Rim Drive.

RV Abbreviation for recreational vehicle; no need to spell out.
RV parking is available at Stinky Skunk campground.

S

salt marsh If used as a noun; saltmarsh if an adjective.

salt water If used as a noun; saltwater if an adjective. See fresh water.

scientific names Latin names of plants and animals (genus and species) are set in italic type. Always capitalize genus names, but never capitalize species names even if they are in a capitalized title. Divisions higher than genus (phylum, class, order, family) are set in roman type and are capitalized.
In late spring Atlantic horseshoe crabs, Limulus polyphemus, climb ashore in Delaware Bay, where females deposit eggs.

seagulls Incorrect. See gull.

sea life, sea star But seabird, seaside, starfish.

self-guiding trail Not self-guided.

senator Lowercase unless used before a proper name. Spell out before a surname; OK to abbreviate before a full name. See titles.
Senator Truman began his second term in early 1941.
Sen. John Quincy Adams supported Thomas Jefferson in the Louisiana Purchase.

service animals Preferred term for guide or signal animals. See accessibility.
Pets are not allowed in the campground, but service animals are welcome.

servicewide

settler Avoid. It implies, incorrectly, that the area was uninhabited before that time. Emigrant may be an acceptable alternative, depending on context. See Anglo, European American, explorers.

sexist language Rewrite gracefully. Avoid “he/she.” See also subject/verb agreement.
work force not manpower
founders not founding fathers
crafted, worked not craftsmanship
Polychrome pottery specimens at Tonto National Monument are exquisitely crafted.

shard A piece of broken pottery, especially one found at an archeological site. Preferred over sherd.
Archeologists found Pueblo black mesa pottery shards strewn in the creek bed.

she A female; use “it” not “she” for a country, ship, or nature.
Portugal raised its flag over Macao for the last time in December 1999.

Shenandoah Valley But the valley.

ships, aircraft, spacecraft, trains, vehicles
1. Names of ships, aircraft, spacecraft, and artificial satellites are set in italics. Abbreviations before the name, if used, are set in roman and do not have periods. When forming the possessive the “s” is set in roman. Note about ships: Use “it” not “she.”
USS Arizona or Arizona, the ship
but USS Arizona Memorial, the place
Missouri’s turret, Challenger’s crew
Sputnik motivated the United States to take action.
Air Force One refers to any aircraft that carries the US president.
2. If the text is already set in italics, like some quotations and captions, then set the name in roman.
Sputnik motivated the United States to take action.
The greatest loss was on board USS Arizona.
3. Names of trains, vehicle classes or makes, and space programs are capitalized but not set in italics.
They rode the train called the City of New Orleans.
Chrysler Imperial
Project Mercury
4. Generic terms for vessels and aircraft are lowercase and roman.
submarine
space shuttle

shuttle bus Not shuttlebus. Be consistent with local signage.

slack water If used as a noun; slackwater if an adjective.

slave, slavery See enslaved.

slaveholder Someone who possessed enslaved people; preferred over slaveowner or slavemaster.
George Washington, slaveholder and first US president, requested that his enslaved workers be freed upon his death.

• slickrock

small game Do not use. Say wildlife, animals, or be specific. See game.

smartphone Generic term for a mobile phone with computing ability and Internet connectivity.
See app, iPhone.
At Manassas National Battlefield Park use your smartphone to download a battle app that features animated maps, photos, and videos.

smoothbore

snake See poisonous.

• social media HFC does not use social media logos in the Unigrid brochures.
Follow us on Facebook and Twitter.

song titles Enclose in quotes.
Popular songs caught the temper of the times, from “jump” songs like “Boogie Woogie Bugle Boy.”

South (the) See Civil War terminology.

south, southern Lowercase compass directions; minimize use of capital letters except for specific regions or popular place names. See geographic regions.

spaces after subheads (titles) that start paragraphs Use an en space after a subhead in a running paragraph. (Em spaces are usually too long.)
Things To See and Do Sign up for the wild cave tour at the visitor center.

spaces at end of sentence One space follows all closing punctuation.

Spanish language Use the HFC Spanish Editorial Style Guide and The Chicago Manual of Style.

Spanish, Spaniard Capitalize. Either is correct if referring to people. Spanish is used commonly today; Spaniard is more formal. Don’t use “the Spanish” as a collective noun if you mean “the Spanish governor,” “the Spanish colonists,” or “the Spanish people.”

species See scientific names.

Sr. See Jr.

Star-Spangled Banner The national anthem of the United States.
Francis Scott Key wrote the lyrics to the “Star-Spangled Banner” in 1814 after seeing the bombardment of Fort McHenry in Baltimore, Maryland, by British ships in the War of 1812.

state Lowercase: state government, state regulations, the state of Montana.

state names
1. In running text spell out the names of states, territories, and possessions (except DC) when they follow the name of a city.
San Juan Island National Historical Park near Friday Harbor, Washington, has military camps, prairies, and beaches.
The War in the Pacific National Historical Park visitor center in Hagåtña, Guam, has exhibits about WWII.
Over three million people visit the Vietnam Veterans Memorial in Washington, DC, each year.
2. For addresses, highways, lists, bibliographies, tables, use two-letter US postal codes. Can also be used in subtitles, depending on context. See highway.

streets Maple Street; but Cypress and Larch streets.

subject/verb agreement “Everyone (singular) will get their (plural) chance to see the cave” is acceptable to avoid gender-specific language. See sexist language.

such as Use “like” instead. It’s shorter.

summer months June, July, August. See winter months.

Sun, sun Sun is our star; sun is often used to mean sunlight.
The Sun came out today.
Tomatoes grow better when planted in full sun.

superintendent Lowercase unless used before a proper name.
Superintendent Jones is retiring; an acting superintendent will be named soon.

superlatives Avoid. If using, confirm accuracy.

supervolcano Volcanic fields that can produce exceptionally large volcanic eruptions.
You can learn about Yellowstone’s supervolcano at Canyon Visitor Education Center.

surnames Avoid Mr. and Mrs.; use full name (including initials), first and last names together, or last name alone. See titles.
Maggie L. Walker organized the first black student school strike in the US.
not Maggie organized . . .
Carl and Lilian Sandburg lived in North Carolina.
Greene slipped away before dawn on June 20, 1781.
but Dr. King [Martin Luther King, Jr.]

T

takeout, take out One word if a noun or adjective. Two words if a verb.
Canoe trips on the Green River end at the Bubbly Spring takeout.
Ranger Ruby said, “Quit wiggling, and I’ll take out your splinter.”

telephone numbers 123-456-7890 is preferred style (hyphens), but (123) 456-7890 is acceptable. Be consistent. See also TTY.

telephone numbers, toll-free Adding “1” before a toll-free number is not necessary for park publications because people will most likely be using cell phones, which don’t require the “1.”

temperature 32°F or 20–32°F in winter (en dash; no space after degree symbol).
Expect temperatures in the 80s and 90s°F in summer.

timberline Avoid, use tree line. (Timber is a commodity term.)
timeline format See chronology.

time of day 8 am, 2 pm; spell out noon and midnight.
At 4:30 am a mortar shell from Fort Johnson arced across the sky.
She took the midnight train to Georgia.

time zone Lowercase the time zone name except for Pacific, which is a proper noun.
The park is on central time.
New Mexico is on mountain time.
Point Reyes is on Pacific time.
The Navajo Nation observes mountain daylight time while the rest of Arizona does not.

tipi, teepee, tepee HFC uses tipi unless a park’s associated tribes prefer another spelling.

titles Lowercase unless used before a proper name. OK to abbreviate before a full name but spell out before a surname. Avoid Dr., Mr., Mrs., Ms., Rev., etc., except Dr. King for Martin Luther King Jr. Generally, follow The Chicago Manual of Style. See individual entries in this guide. See also initials, military ranks, ships, surnames.

Tory See American Revolution affiliations.

Trail, trail Lowercase in general use but capitalize when the trail is the subject of the interpretive publication, exhibit, etc.
The self-guiding trail starts behind the visitor center.
The Appalachian Trail goes from Maine through Georgia. The Trail crosses 14 states.

trailhead

TTY Text Telephone Service. Do not use TDD. Voice number precedes TTY number; if number is the same, follow the second example.
Call 301-123-4567, TTY 301-123-8910.
Call TTY/voice 301-412-1212.

UV

underground But Underground Railroad.

Union See Civil War terminology.

unique Avoid; use only if truly one of a kind.

United States, US United States, a noun (spell out); US an adjective. Note: no periods in US, except in the black title banner of NPS graphic identity publications, then: U.S. Department of the Interior.
Lyndon B. Johnson was elected to the US Senate in 1948.
The United States is part of the North American continent.

US Department of the Interior, Interior But U.S. Department of the Interior in the black title banner of NPS graphic identity publications.

• US Forest Service, Forest Service, USFS US Forest Service in first use to distinguish the agency from state entities; Forest Service or USFS thereafter.

US House of Representatives, the House, the lower house of Congress

US-Mexican War (1846–1848)
The US-Mexican War began on May 13, 1846.

US Senate, the Senate, the upper house of Congress

venomous See poisonous.

visitor HFC avoids labeling people who are visiting the parks, preferring to use second-person or neutral words like “people.”
People enjoy swimming at the lifeguarded beach.
not Visitors enjoy swimming at the lifeguarded beach.
Guided tours are limited to 15 people.
not Guided tours are limited to 15 visitors.

visitor center Lowercase unless used before a proper name.
North Cascades Visitor Center opens soon.
Check at the visitor center for program times and descriptions.

W

wapiti Avoid; use elk.

• website The web, World Wide Web, and Internet. Addresses set in roman, not italic; “http://” not necessary.
For information about programs and activities at Yellowstone National Park visit www.nps.gov/yell.

west, western Lowercase compass directions; minimize use of capital letters except for specific regions or popular place names. Pacific Northwest; West Coast. See geographic regions.

western red cedar

wetland Not wet land.

wheelchair See accessible, disabled.

wheelchair-accessible Hyphenate even when not a modifier.

Whig See American Revolution affiliations.

white-tailed deer Not whitetailed or whitetail deer.

wilderness statement Congress has protected [acres or percent] of [park name] as wilderness under the 1964 Wilderness Act. Preserving wilderness shows restraint and humility, and benefits generations to come. Wilderness designation protects forever the land’s wilderness character, natural conditions, opportunities for solitude, and scientific, educational, and historical values.

If space, add: In wilderness people can sense being a part of the whole community of life on Earth.

Shorter version: Congress has protected [acres or percent] of [park name] as wilderness under the 1964 Wilderness Act. For information about the National Wilderness Preservation System, visit www.wilderness.net.

wildfire

wildlife Can be singular or plural depending on context, but consider rewriting to avoid plural because it can seem incorrect.

winter months December, January, February See summer months.

within, in Use “in” rather than “within.” It’s shorter.

word division Minimize line breaks (aka word breaks) to increase readability. Divide according to natural pronunciation so that the part of the word left at end of line suggests the whole word. Consult The American Heritage Dictionary.
capac-ity not capa-city
ser-vice (formerly serv-ice)

World Heritage Site Capitalize this United Nations designation for internationally significant areas around the world. See also Biosphere Reserve.
Mammoth Cave National Park, part of a major ecosystem that protects the diversity of life, was named a World Heritage Site in 1991.

World War I, First World War, WWI

World War II, Second World War, WWII World Wars I and II; the two world wars.

XYZ

Yankee See Civil War terminology.

year-round

zip code

image1.emf

