 (
Example style guide
by Jean Hollis Weber
This
 
document
 
accompanies
 
“Developing
 
a
 
Department
 
Style
 
Guide,”
 
published
 
at
 
http://www.techwhirl.com
,
 
and includes a sample outline of a style
 
guide.
) (
Some of the sections include some detailed sample text; others do not. Please note that the examples shown here are not necessarily the “correct” choices, or the “preferred” choices, or the “best” choices; they are simply 
examples 
of things to include. Your project may require additional items, especially if your writing will be used on a Web site.
) (
Style Guide for XYZ Corporation
Follow this style guide when writing or editing materials to be published by XYZ Corporation, to ensure that documents conform to corporate image and policy, including legal requirements, and to improve consistency within and among our publications. Use this style guide as part of the specifications for your writing projects, along with:
) (


) (
XYZ Corporation Technical Writing Process Guide
XYZ Corporation Document Design Guide
) (
References
This style guide lists decisions we have made for this company. It supplements several standard style guides, dictionaries, and other reference material. If you can’t find something in our style guide, look in these references or refer your question to the departmental editor.
Dictionaries
Merriam-Webster’s Collegiate Dictionary, Tenth Edition. 
Springfield, MA: Merriam-Webster, Inc., 1994, is the preferred source.
Style Manuals
This guide takes precedence over all other sources.
The Chicago Manual of Style, 14th Edition. 
Chicago, IL: University of Chicago Press, 1993.
Read Me First! A Style Guide for the Computer Industry
. Mountain View, CA. Sun Microsystems, Inc. 1996.
Grammar/Usage Guides
For questions about grammar, consult any of the following:
Webster’s Dictionary of English Usage. 
Springfield, MA: Merriam-Webster, Inc., 1989.
Skillin, Marjorie E., and Robert M. Gay. 
Words into Type, 3rd Edition. 
Englewood Cliffs, NJ: Prentice-Hall, 1974.
Strunk, William, Jr., and E.B. White. 
The Elements of Style, 3rd Edition. 
New York: Macmillan, 1979.
Online References
[Fill in as appropriate]
Mechanics
Graphic Elements
Include drawings, figures, tables, and screen shots, whenever it seems useful or otherwise appropriate. Give each graphic element an informative caption.
Refer to each graphic element at an appropriate place in the running text.
For graphic elements used on Web pages, such as navigation aids, icons, photos, and other images, always include alternate text within the IMAGE tags. For example…
Hyphenation
Punctuation
Use standard American punctuation. [If some of your writers are more used to British punctuation, you may need to add an example or two here.]
Use of Language
General
Use short, simple, easy-to-understand words and sentences.
Avoid the passive voice, except where appropriate. [You may want to include an example of an appropriate use.]
In general, use the present tense and, where appropriate, the imperative mood (“Do this.”). Use strong subject-verb constructions. Avoid weak constructions such as “There are.”
Be concise; avoid wordy phrases.
) (
© Copyright 2002 Jean Hollis Weber
) (
Page 1
)

 (
Use gender-neutral language.
Capitalization
Use sentence-style capitalization for headings.
Capitalize and spell screen element names to match their appearance on the user interface. To avoid ambiguity, capitalize the first letter of each word (including articles, prepositions, and so forth) in the names of menus, dialog options, commands, fields, and other such elements, regardless of their capitalization on the user interface.
Spelling
Use American, not British, spelling; consult the preferred dictionaries.
See the Terminology section for spelling of computer terms not found in the preferred dictionaries.
Articles
When
 
using
 
a
 
term
 
that
 
includes
 
special
 
leading
 
characters,
 
choose
 
the
 
article
 
that
 
agrees
 
with
 
the
 
way
 
the term is pronounced. For example, the term “#include” is usually pronounced “include,” so the correct article is “an” (“an #include
 
statement”).
Units of Measurement
Use American units of measurement.
Numbers (in tables and text)
Lists [capitalization and punctuation; treatment of nested lists]
Terminology
Abbreviations and Acronyms Generally Preferred Words Computer Terms
Keyboard Key Names Choosing and Selecting
Special Characters
Content of topic types [particularly for online help, but also useful in any situation where multiple writers are involved]
Overview topics Conceptual topics Reference topics Problem-solving topics
Frequently-asked question topics Field-level help topics Procedural ("how to")
 
topics
Procedural topics provide step-by-step instructions on how to complete a user task. User tasks often involve the use of more than one window or dialog box.
Users access procedural topics through the index, contents page, or links from window- or dialog-level topics.
Procedural topics contain:
) (

) (
Task title (briefly identifies and describes the task procedure)
) (

) (
Phrased using terms that are familiar to users; users should be able to predict whether the topic matches their task goals just by reading the title
Begins with the gerund form of a verb (ending in –ing; for example, Submitting), followed by an object
) (

) (

) (
Purpose of task or procedure from the user's perspective (a sentence or two that explains the task purpose, its usefulness, and the expected outcome or result)
) (

) (
Explains, in the users’ own language, why they would want to perform this task and how it relates to their work; focuses on user needs, not on how the application works
Answers questions like "What user problem does the procedure solve?" and "How does the procedure fit into the user's work?"
) (

) (

) (
Prerequisite conditions or tasks that users must perform before beginning this task
) (

) (
If the prerequisite tasks have procedures of their own, link to help topics for those tasks
) (

) (
Step-by-step instructions or procedure (numbered steps that describe how to complete the task)
) (

) (
Begins with an infinitive tag (a short phrase beginning with "To"; for example, To submit the form:, To change an emergency contact:). The infinitive explains the purpose of the steps that follow.
) (
© Copyright 2002 Jean Hollis Weber
) (
Page 2
)

 (

) (
Each step describes a single action, such as clicking on a button, selecting an item, choosing a menu item, or typing text in a field. It is written as a verb followed by a noun phrase.
If there are multiple ways to complete an action, document a single approach and choose the approach that users will easily understand and learn. Provide cross-references to other topics that describe alternative ways to complete the action, but don't provide cross-references for common actions.
Procedural topics typically contain about 5 or 6 steps. If a procedure starts to exceed 8 steps, consider breaking it into two procedural topics.
) (

) (

) (

) (
What happens now? What happens after a user performs the task steps (outcome; results and follow up information)
) (

) (
Related topics list
) (
Sample procedural topic
) (
Title of help topic
) (
Purpose
) (
Steps
) (
What happens now?
) (
Related topics
) (
© Copyright 2002 Jean Hollis Weber
) (
Page 3
) (
Adding a customer
To add a customer record:
Open the 
Customer Maintenance 
dialog by clicking a
 
Customer
button from any dialog.
Type the relevant details about the customer in the 
Customer Contact
, 
Customer Address 
and 
Account Manager
 
sections.
You must fill in the following fields:
Customer Name (the full company
 
name of the
 
customer)
Customer Contact section: First
 
Name, Last Name,
 
Phone
Customer Address section: Street Number, Name, Type, Town, State, Post Code
You may also fill in any other details in the relevant fields.
4.  Save the record by clicking the 
Save 
button on the toolbar. When you save the record, [product name] automatically assigns
 
the
Cust ID 
to the customer.
Related topics
Changing customer records
 
Deleting customer records
)
