Salve Regina University Editorial and writing guide October 2024

Salve Regina University Editorial and Writing Guide

Salve Regina's editorial and writing guide assists members of the University community in crafting consistent and professional written works. Additionally, the naming conventions outlined in this document ensure that all members of the University community can communicate uniformly when sharing information and data.

For the most part, the writing guide follows the conventions set forth by the Associated Press Stylebook and Briefing on Media Law, also known as the AP Stylebook. However, there are exceptions that are specific to Salve Regina. The style guide was developed by the Office of Marketing and Communications in consultation with representatives from various areas of the campus community.

For references concerning social media outlets, please refer to Salve Regina's <u>social</u> <u>media policy</u>.

The University encourages all Salve Regina writers, communicators and employees to adopt these standards. Consistency in writing and other forms of communication improves clarity of message, promotes a reputation for academic excellence and increases efficiency in relaying information to all organizational constituents.

If there are style-related questions that are not covered by this guide, please see the AP Stylebook or call the Office of Marketing and Communications at (401) 341-2183.

Compiled by the Office of Marketing and Communications.

Last updated: October 2024

Α

a, an: Use the article "a" before consonant sounds and "an" in front of words that sound as if they begin with a vowel, regardless of how they are spelled: *a historic event, an honorable man*.

abbreviations: In general, minimize the use of abbreviations in text. Abbreviate titles when used before a full name: *Gov. Dan McKee Mrs. Jane Simmons Sen. Sheldon Whitehouse*

See words and phrases listed separately throughout the style guide.

Academic Affairs, Office of

Academic Center for Excellence (ACE)

academic degrees: Use lowercase and an apostrophe in *bachelor's degree* and *master's degree*; there is no possessive in *associate degree*. Salve Regina confers the following academic degrees: Bachelor of Arts (B.A.) Bachelor of Arts and Science (B.A.S.) Bachelor of Science (B.S.) Certificate of Advanced Graduate Study (CAGS) Certificate of Graduate Studies (CGS) Doctor of Nursing Practice (DNP) Doctor of Philosophy (Ph.D.) Master of Arts (M.A.) Master of Business Administration (MBA) Master of Fine Arts (MFA) Master of Science (M.S.)

When used after a name, an abbreviated degree is set off by commas: *Jane H. Bethune*, *Ph.D.*, *spoke*.

It is incorrect to use both a courtesy title before a name and a degree abbreviation after a name in the same reference.

Correct: Dr. Andrew Smith or Andrew Smith, Ph.D. Incorrect: Dr. Andrew Smith, Ph.D.

academic departments/programs: Lowercase the names of academic programs except in cases that include a proper noun or adjective: *She majored in English and minored in anthropology. He has a degree in American studies.*

However, capitalize all academic department names when referring to a department's official name: *Department of Political Science*.

At Salve Regina, the word *Department* is placed first.

academic titles: Lowercase academic titles except when a formal title precedes a name: The dean spoke. Dean Lisa Richards spoke. Chair John Staley and his fellow chair both spoke.

Named professorships are always capitalized, even when following a name or standing alone:

Professor Mary Anderson will hold the three-year David and Carolyn Brodsky Chair in U.S. Constitutional Democracy and Culture.

See chair and professor.

acronyms: Acronyms are words made from the initial letters of other words. In general, minimize their use in text. Unless they are well known, organization names should be spelled out on first reference, followed by the acronym in parentheses. In subsequent references, use the acronym alone:

He worked for the FBI.

We joined the Student Government Association (SGA). Every week, we meet with fellow SGA members.

Only use parentheses if planning to use an acronym in text.

Omit periods in acronyms unless the result would spell an unrelated word: *Did you go to the L.O.V.E. meeting?*

addresses: Use the abbreviations *Ave.*, *Blvd.* and *St.* only with a numbered address. Spell them out and capitalize when part of a formal street name without a number: *Bellevue Avenue*.

If referencing two streets with the same identifier (road, avenue, terrace, etc.) in the same sentence, lowercase the identifier: *The Young Building is located on the corner of Bellevue and Ruggles avenues*.

Always spell out all similar words (*road*, *drive*, *terrace*, etc.). Always use figures for an address number: 13 Mockingbird Drive.

When referring to a Salve Regina address, include the building name before the room and separate them with a comma: *McAuley Hall, Room 200*.

The official address of the University: Salve Regina University 100 Ochre Point Ave. Newport, RI 02840-4192

Student mail should be addressed as follows:

First and last name Salve Regina University 100 Ochre Point Ave. Newport, RI 02840-4192

The name of employees and their office should come before the University address:

Mary Edwards Office of Marketing and Communications Salve Regina University 100 Ochre Point Ave. Newport, RI 02840-4192

Admissions, Office of

advisor

age: Always use figures: Joey is a 6-year-old boy. Sheila was 21 years old when she graduated.

alma mater

alumna, alumnae, alumni, alumnus: Latin forms are used to distinguish number and gender. Use *alumnus* (plural: *alumni*) when referring to a man who has attended a school. Use *alumna* (plural: *alumnae*) when referring to a woman who has attended a school. Use *alumni* when referring to a group of men and women who have attended a school.

Alumni and Family Engagement, Office of

ampersands: In general, do not use in place of *and*, except for some accepted abbreviations: *B&B*, *R&B*. Use the ampersand when it is part of a company's formal name or composition title: *House & Garden*, *Proctor & Gamble*.

Angelus Hall

Antone Academic Center

apostrophes: In general, use apostrophes to indicate possession and missing letters or numbers. When forming possessives, singular proper names ending in *s* take only an apostrophe. Always use 's if the word does not end in the letter s: *Professor Davis' course is excellent. The fox's tail is bushy.*

See class year, it's, its, plurals and years.

Arboretum at Salve Regina University

Armstrong, Kelli J.: Eighth president of Salve Regina University. Should be written as *Dr. Kelli J. Armstrong, president of Salve Regina University* or *Dr. Kelli J. Armstrong, president.*

Art and Art History, Department of: Use the word and—not an ampersand (&).

Athletics, Department of: Salve Regina's 20 teams play in *NCAA Division III*. The University belongs to four athletic conferences: *New England Women's and Men's Athletic*

Conference (NEWMAC), Intercollegiate Horse Shows Association (IHSA), Intercollegiate Sailing Association (ICSA) and New England Hockey Conference (NEHC).

В

bachelor's degree: See academic degrees.

Biology and Biomedical Sciences, Department of: Use the word *and*—not an ampersand (&).

Board of Trustees: Always capitalize when referring to Salve Regina's governing board. After the first reference, *the board* is acceptable.

book titles: See titles of compositions.

building names: Capitalize the names of specific buildings but lowercase generic terms: *McKillop Library is open late. Let's study in the library.*

When referring to specific buildings, the word "the" should be used only where appropriate for grammatical sense. There is only one building on the Salve Regina campus where "The" is part of the formal name: *The Hedges*.

See addresses.

Business and Economics, Department of: Use the word and—not an ampersand (&).

С

Campus Activities Board (CAB)

capitalization: In general, avoid unnecessary capitals. Capitalize the full formal names of departments and offices when used in direct association with Salve Regina, course titles, programs, institutes, grants, awards, scholarships, buildings and rooms. Use lowercase when the names are shortened or when used as a generic term: *Peter Antone Service Award, an award Rodgers Recreation Center, the recreation center. The Department of Modern Languages at Salve Regina University. Most colleges and universities have an English department.*

See words and phrases listed separately throughout the style guide.

Carnlough Cottage

Casino Theatre

Center for Advising, Career and Life Design

Center for Community Engagement and Service

Center for Global Education and Fellowships

Center for Spiritual Life

chair: Do not use the gendered terms chairman and chairwoman. Capitalize as a formal title before a name; lowercase in other uses. Lowercase modifiers such as *department*: *I'd like to introduce department Chair Amy Decker. John Murphy, chair of the Department of Chemistry, spoke.*

Chemistry, Department of

church: Capitalize as part of the formal name of a building, congregation or denomination; lowercase in other uses: *They joined Newport Congregational Church. Pam went to church on Sunday.* class year: Capitalize Class when referring to classes of students: the Class of 2021.

When writing a name and class year, use a space after the name and an apostrophe with the class year. Do not put a comma between the name and year: Jane Smith '89

For a master's degree recipient, use (M) after the year the degree was conferred.

For an honorary degree recipient, use (Hon.) after the year the degree was conferred. Joseph DiStefano '95 (Hon.) gave a lecture.

For a doctoral degree recipient, use (*Ph.D.*) or (*DNP*) after the year the degree was conferred. *Kelly Alverson '15 (Ph.D.*)

Separate different class years with a comma: Deborah Herz '80, '92 (M) is a writer.

The terms first-year, sophomore, junior, senior and graduate are always lowercased.

co-author, co-chair, co-editor

commas: In general, do not use the Oxford comma. As with all punctuation, clarity is the biggest rule. If a comma does not help make clear what is being said, it should not be there.

In a series, use commas to separate elements, but do not put a comma before the conjunction: *Sara likes to swim, surf and sunbathe*.

However, if an element of the series requires a conjunction, put a comma before the concluding conjunction: *I am taking classes in social work, sociology and anthropology, and mathematical sciences.*

Also put a comma before the concluding conjunction in a complex series of phrases.

When items in a series contain material that is set off by commas, use semicolons between elements and before the concluding conjunction: She is survived by her husband, Michael, of Boston; two sons, Matthew Jones, of Denver, and Luke Jones, of Chicago; and a brother, Maxwell, of Boston.

See words and phrases listed separately throughout the style guide.

Commencement: Always capitalize when referring to Salve Regina's ceremony at which diplomas are conferred.

complementary, complimentary: The husband and wife have complementary careers. They received complimentary tickets to the show.

Core Curriculum

Counselor Education and Expressive Arts, Department of: Use the word *and*—not an ampersand (&).

course numbers: Use the capitalized, three-letter program abbreviation followed by the three-digit course number. Do not insert a space: *ENG410, NUR305*.

See the undergraduate and graduate catalogs for official course numbers.

course titles: Capitalize the full formal names of course titles: Social Psychology, Understanding the Old Testament.

See the undergraduate and graduate catalogs for official course titles.

Criminal Justice and Criminology, Department of

Critical Concerns of the Sisters of Mercy: After the first reference, *the Critical Concerns* is acceptable.

Cultural, Environmental and Global Studies, Department of: Use the word *and*—not an ampersand (&).

cum laude, magna cum laude, summa cum laude: Defined as *with honor, with high honors, with the greatest honor,* respectively. Use after an academic degree and set off with commas: *Kimberly graduated with a bachelor of arts, magna cum laude, in philosophy.*

dates: Spell out months when using alone or with a year alone. When a month is used with a specific date, abbreviate the month names that are more than six characters long. When a phrase lists only a month and a year, do not separate the year with a comma. However, when a phrase lists day, month and year, set off the year with a comma:

We got married in August 2003. Christmas is Dec. 25. Mother's Day is May 11. She was born on Sept. 3, 1977. His appointment is Friday, April 16, 2009.

Always use Arabic numerals in a date. Do not use *st*, *nd*, *rd* or *th*: Correct: *Jan*. *3* Incorrect: *Jan*. *3*rd

Use to instead of a dash when describing a span of dates in running text: Correct: *Classes run from Jan. 20 to May 1*. Incorrect: *Classes run from Jan. 20–May 1*.

See years.

dean's list: Lowercase in all uses.

degrees: See academic degrees.

department: See academic departments.

directions and regions: In general, lowercase north, south, northeast, northern, etc. when they indicate compass direction; capitalize when they designate regions. *He drove west. The cold front is moving east. The Northeast depends on the Midwest for its food supply.*

With states and cities, the preferred form is to lowercase directional or area descriptions but to capitalize compass points when denoting widely known sections. If in doubt, use lowercase.

western Montana, southern Atlanta, Southern California, the South Side of Chicago

Doctor of Nursing Practice: *DNP* on second reference, uppercase, no periods.

dorm: Always use the term residence hall instead of dorm.

Drexel Hall

Ε

Education, Department of

em dash (—): Used to introduce an explanatory or emphatic element; to indicate a sudden break in thought or speech. Never use more than a single em dash or pair of em dashes in a sentence. Consider commas and parentheses as alternatives.

email

e-book, e-commerce, e-reader

emeritus: Use to denote that individuals who have retired retain their title. Place *emeritus* after the formal title:

Professor Emeritus William Johnson

He is a trustee emeritus.

The title *emeritus* at Salve Regina is one that is bestowed by the president. It is not automatic upon retirement.

Like alumnus, alumna, alumni, alumnae, *emeritus* uses Latin forms to distinguish number and gender. When at least one of a plural grouping is masculine, the masculine plural must be used:

Professor Emeritus William Johnson (masc. sing.) Professors Emeriti William Johnson and Jane Delaney (masc. pl.)

Professor Emerita Jane Delaney (fem. sing.) Professors Emeritae Jane Delaney and Amy Lenotre (fem. pl.)

See titles of individuals for capitalization rules.

en dash (–): Used to indicate duration: *1776–1886*. Also used to separate the elements of a hyphenated compound in which (a) at least one of the elements is composed of two or more words or (b) both elements are hyphenated compounds. When you cannot create an en dash a hyphen will do.

English, Communications and Media, Department of: Use the word *and*—not an ampersand (&).

ensure, insure, assure:

Use ensure to mean guarantee: Steps were taken to ensure accuracy. Use insure for references to insurance: The policy insures his life. Use assure to mean make sure or give confidence: She assured us the statement was accurate.

esports

F

Facebook: Capitalize when referring to the social networking site.

faculty: This singular noun takes a singular verb: The faculty meets today at noon.

Add members to make it plural: The faculty members meet today at noon.

Fairlawn Apartments

Father: See religious titles.

Feinstein Enriching America Program (FEAP): Correct: *Feinstein program* or *FEAP* Incorrect: *FEAP Program*.

first-year student: Use in place of freshman. Lowercase in all uses.

Founders Hall

French Cottage

freshman: Use first-year student instead.

fundraising, fundraiser: One word in all uses.

G

Gerety Hall: Formerly known as *Wakehurst*, Gerety Hall was dedicated in honor of Sister Jane Gerety in 2019. In formal reference, *Gerety Hall on the grounds of Wakehurst* may be used.

Gerety, Jane: Seventh president of Salve Regina University. Should be written as *Dr. Jane Gerety, RSM, former president of Salve Regina University.*

GPA: Acceptable in place of grade point average. No periods, uppercase.

Graduate and Professional Studies, Office of

Н

health care: Use two words when referring to health care in general terms. Use *healthcare* when referring to Salve Regina's academic programs: *Master's degree in healthcare administration*

Health Services

History, Department of

honorary degree: See class year.

Hunt Hall

hyphen (-) : Use a hyphen to avoid ambiguity or to form a single idea from two or more words. Do not use a hyphen after words ending in –ly: *The highly qualified professor teaches well.*

Compounds with century are hyphenated when they work as modifiers: 10th-century artifacts.

I

ID, student: No periods.

Information Technology, Office of: After the first reference, *IT* is acceptable.

Instagram: Capitalize when referring to the social networking site.

internet: The web, like email, is a service of the internet. They are not synonymous and should not be used interchangeably.

it's, its: Use *it's* as a contraction for *it is* or *it has*: *It's too late to apologize. Its* is the possessive form of *it*: *The dog hurt its leg.*

Note: If you can replace the word in question with *it is* or *it has*, use *it's*. In all other cases use *its*.

J

junior, senior: Abbreviate after a name as *Jr*. and *Sr*. Do not precede by a comma: *Martin Luther King Jr*.

Lent, Lenten

login, logoff, logon; log in, log off, log on: Use as one word in noun form. Use as two words in verb form:My login failed.Please log off the computer.

livestream, livestreaming: One word in all uses.

Μ

magazine titles: See titles of compositions.

Marian Hall

master's degree: See academic degrees and class year.

Mathematical Sciences, Department of

MBA: Uppercase, no periods. See academic degrees.

McAuley Hall

McKillop Library

McLean House

L

Mercy, mercy: Capitalize when referring to the Sisters of Mercy. Lowercase in all other uses.

The University community celebrates its mercy heritage each September. Salve Regina was founded by the Sisters of Mercy in 1947.

Mercy Commons: Located in the garden level of Our Lady of Mercy Chapel, *Mercy Commons* houses the Center for Community Engagement and Service and the Center for Spiritual Life.

Miley Hall

mission statement: Lowercase at all times. According to the Salve Regina University mission statement, people of all beliefs are welcome. The organization revised its mission statement.

Misto Gatehouse

Modern Languages, Department of

Moore Hall

Mosaic, the name of Salve Regina's independent student newspaper. See **titles of compositions**.

movie titles: See titles of compositions.

Munroe Center

Music, Theatre and Dance, Department of: use the word 'and'-not an ampersand (&)

names: Use last names only on second and subsequent references. When it is necessary to distinguish between two people with the same last name, use the first and last name: *Mike Jones '88 was my roommate. Jones went on to great things.*

An exception is made for members of the clergy; see religious titles.

Narragansett Hall Narragansett I Narragansett II

NCAA: No periods. See Athletics, Department of.

Nethercliffe

New Seahawk Orientation, orientation leader (OL)

newspaper titles: See titles of compositions.

Noreen Stonor Drexel Cultural and Historic Preservation Program: Use the word and—not an ampersand (&).

numbers: Spell out numbers one through nine and use figures for 10 and above. Likewise, spell out *first* through ninth and use figures for 10th and above. At the start of a sentence, spell out all numbers except those that identify a year. Use commas after the first digit in numbers of four or more digits except in dates, addresses, page numbers and SAT scores: Of the 575 members of this class, one is from Alaska. 1934 was its founding year. Thirty-five people attended. It houses more than 2,500 works of art.

See words and phrases listed separately throughout the style guide.

Ν

Nuala Pell Leadership Program

Nursing, Department of

0

Ochre Court

Ochre Lodge

O'Hare Academic Building

Our Lady of Mercy Chapel

on: Do not use *on* before a date or day of the week when its absence would not lead to confusion, except at the beginning of a sentence: The meeting will be held Monday. He will be inaugurated Jan. 20. On Sept. 3, the committee will meet to discuss the issue.

online, offline

Ρ

Pell Center for International Relations and Public Policy: After the first reference, *the Pell Center* is acceptable. The Pell Center is named for Sen. Claiborne de Borda Pell.

percentages: In most cases, use the % sign when paired with a number, with no space: *He won* 56% of the vote. When the percentage is used at the beginning of a sentence, spell out both: *Forty percent of first-year students are male*.

Ph.D.: Use periods. See academic degrees.

Philosophy, Department of

plurals: In general, add s to form plurals. Only use apostrophes when forming plurals of single letters: SATs, DVDs Bob was born in the 1940s. Abby earned A's and B's for grades.

Relevant exceptions: alumni, alumnae appendixes colloquiums consortia criteria curricula indexes syllabi theses

See apostrophes.

podcast: Lowercase as a noun and a verb.

Political Science and International Relations, Department of: Use the word *and*—not an ampersand (&).

possessives: See apostrophes.

president: Capitalize only as a formal title before a name; lowercase in other uses: *President Bush President Jane Gerety, RSM She is running for president.*

President's House

professor: Never abbreviate. Lowercase before a name but capitalize *Professor Emeritus* as a conferred title before a name: *Professor Emeritus Susan Johnson*. Do not continue in second reference unless part of a quotation.

pronouns: Growing numbers of people use *they/them/their* as a gender-neutral singular personal pronoun. *They/them/their* take plural verbs even when used as a singular pronoun, and the singular reflexive *themself* is also acceptable when referring to people who use *they/them/their*.

Don't make assumptions about a person's gender identity based on their pronouns, or vice versa. Don't assume a person's pronouns based on their first name.

When necessary, use *they* rather than *he/she* or *he* or *she* for an unspecified or unknown gender (a person, the victim, the winner) or indefinite pronoun (anyone, everyone, someone). But rewording to avoid a pronoun is preferable.

Provost: Capitalize only as a formal title before a name; lowercase in other uses: *Provost John Smith*

Psychology, Department of

Q

quotation marks: Always put periods and commas inside quotation marks. Put dashes, semicolons, question marks and exclamation points inside quotation marks only when they apply to the quoted matter. Otherwise, put them outside: *"Newport is my favorite city," she said.* Jesus asked his disciples, *"Why are you fearful, O you of little faith?"*

R

Reefe Hall

Religious and Theological Studies, Department of: Use the word *and* — not an ampersand (&).

religious titles: The first reference to a clergyman or clergywoman should include a capitalized title before the individual's name. Use *the Rev*. in first reference to a priest. In subsequent references, use only the surname. Do not use *Father* except in direct quotations:

We ate dinner with the Rev. Michael Brown. Brown liked dessert.

When referring to a nun, always use *Sister* before a name. In subsequent references, use *Sister* and the given name: *Sister Lucille McKillop was president for 21 years. In 2008, Sister Lucille passed away.*

If referring to a nun as Sister, do not follow with the acronym of her order: Correct: Sister M. Therese Antone M. Therese Antone, RSM Incorrect: Sister M. Therese Antone, RSM

residence hall: Always use this term instead of dorm.

reunion: Capitalize when referring to the official Salve Regina event that is Reunion Weekend; lowercase in other uses: *We had a splendid time at Reunion Weekend. Are you going to the reunion?*

Rhode Island: Spell out in text. The abbreviation *R.I.* or *RI* should only be used in postal codes, lists, tabular material and short-form listings of party affiliation. Salve Regina University is located in Newport, Rhode Island. The keynote address was delivered by Sen. Jack Reed, D-RI.

Rodgers Recreation Center

S

Sabbath, sabbath: capitalize in religious references; lowercase to mean a period of rest.

sacraments: Capitalize the proper names used for a sacramental rite that commemorates the life of Jesus Christ or signifies a belief in his presence: *Holy Eucharist, Holy Communion, the Lord's Supper*. Lowercase the names of other sacraments: *baptism, confirmation*.

saint: Abbreviate as St. in the names of saints, cities and other places: *St. Jude, St. Paul, Minn., St. Lawrence Seaway.*

Salve Compass: The University's four-year experiential framework that connects college to career.

Salve Regina, Salve Regina University, SRU: The first reference to the University should be *Salve Regina University*. In subsequent references, *Salve Regina* and *the University* are acceptable. The use of *Salve* should be limited, and should not be used in formal communication. *SRU* should never be used in text as it is also used by other academic institutions (Slippery Rock University).

See university.

SALVEtoday

Seahawks/Seahawk: Salve Regina's athletics teams are referred to as the Seahawks. The University's mascot is the Seahawk. Its official name is Sammy. Capitalize when referring to each:

The Seahawks hosted a doubleheader. Sammy the Seahawk will be on hand to entertain fans.

seasons: Lowercase spring, summer, fall and winter unless part of a formal name: I enjoy the winter snowfall. He performed during Fall Festival Weekend.

semester: Lowercase in all uses.

sentence spacing: Never use double spaces between sentences – use single spaces only.

Sigma Phi Sigma

Sister: Always capitalize before the name of a nun. See religious titles.

Sisters of Mercy

Social Work, Department of

sports: See Athletics, Department of.

state names: Spell out the names of all states in text. Only use the two-letter postal abbreviations with full addresses and ZIP codes. See **Rhode Island**.

Stoneacre

Stonor Hall

Story in the Public Square

street: Abbreviate only with a numbered address. See addresses.

student employee/student employment: Use in place of *work-study*. Lowercase in all usages. Carol oversees the student employment program. Student employees staff the dining hall.

Student Engagement, Office of

Student Government Association (SGA)

telephone numbers: Use figures: *401-847-6650*. If extension numbers are needed, use a comma to separate the main number from the extension: *401-847-6650, ext. 2*.

theater/theatre: Use theater unless the proper name is Theatre: The Salve Regina Department of Music, Theatre and Dance We went to dinner and the theater.

The Hedges

times: Use figures except for *noon* and *midnight*. Use a colon to separate hours from minutes. Lowercase *a.m.* and *p.m.* and use periods. Avoid the term *o'clock*: Let's go to lunch at 1:30 p.m. after my meeting at noon.

Do not include minutes when referring to the top of the hour: 9 a.m., not 9:00 a.m.

titles of compositions: In general, apply the following guidelines to the titles of books, computer and video games, movies, operas, plays, poems, albums, songs, radio and television programs, lectures, speeches and works of art: Capitalize the principal words and all words of four or more letters. Capitalize a word of fewer than four letters if it is the first or last word in a title. Put quotation marks around the names of all such works except the Bible and other holy book, and publications that are primarily catalogs of reference materials: "Love in the Time of Cholera" "The Road not Taken" "Buffy the Vampire Slayer" "Winged Victory of Samothrace" Encyclopedia Britannica

Follow the same capitalization guidelines for **titles of magazines and newspapers**, but do not place them in quotes: Newsweek The Providence Journal

titles of individuals: In general, capitalize formal titles only when used directly before an individual's name; lowercase in other uses:

Vice President for Enrollment Management James Fowler James Fowler, vice president for enrollment management She met Pope Francis. The pope visited New York.

See words and phrases listed separately throughout the style guide.

Tobin Hall

trustees: See Board of Trustees.

U

United Nations: Spell out when used as a noun, abbreviate when used as an adjective: The United Nations is a peacekeeping organization. She has been deployed as a U.N. peacekeeper.

United States, U.S.: The abbreviation is acceptable as a noun or adjective. *He was born in the United States. My cousin is a U.S. representative.*

university: Capitalize when referring specifically to Salve Regina University; lowercase in other uses: Founded by the Sisters of Mercy, the University seeks wisdom and promotes universal justice. What university did your mother attend?

See Salve Regina, Salve Regina University.

URL: The use of *http://* at the beginning of a URL is not necessary. *salve.edu Visit library.salve.edu for library hours.*

V

74 Victoria Ave.

80 Victoria Ave.

W

134 Webster St.

162 Webster St.

Walgreen Hall

Wallace Hall

Wakehurst: Former name of *Gerety Hall*, modeled after the original Wakehurst estate in England. The grounds of Newport's Wakehurst estate now include *Gerety Hall*, *McKillop Library* and *Munroe Center*.

web, website, webpage, webcam, webcast, webmaster

Wi-Fi

William Watts Sherman House

work-study: The preferred terms are student employee/student employment.

www: See URL.

Υ

years: Use commas only with a month and day. Use an s without an apostrophe to indicate spans of decades or centuries. Only use an apostrophe to indicate omitted figures: April 19, 2009 He is a child of the 1970s. She is an expert on the fashion of the 1800s. The Class of '55 Do you remember the '60s?

See dates and numbers.

Young Building: Approved short form for referencing the Anita O'Keeffe and Robert R. Young Building.