	Algonquin College Data Entry Spelling Guidelines
These spelling and word usage guidelines are for use in Algonquin College Monographs, onCourse, and Calendar program descriptions and should be used in combination with the Canadian Press Stylebook* and the Canadian Press Caps and Spelling guide.**
Commonly Used Word List
Word
Example and Notes
3D

CP: 3-D
behaviour

Adobe Acrobat

disc
discs

Do not use ‘CD’ or ‘compact discs’ (CP)
cancel

cancelled

cancelling

cancellation

centre

If referring to the name of a specific US site, use center.

For example: Rockefeller Center
chat room

coordinator
CP: co-ordinator
co-op

cooperation

cooperative

CP: co-operation

CP: co-operative
corequisite

coursework

decision-making
adj. decision-making group
demeanour
e-commerce

elearning

e-marketing
CP: eLearning
email
CP: e-mail
enrol

enroled

enrolling

enrolment
CP: enrolled
entry-level
adj. entry-level position
fall, winter, spring,

Fall 2008, Winter 2009, Spring/Summer 2009

In general, lowercase seasons
Use capitals when the season name is used in conjunction with the term
field work placement

fulfil

fulfilled, fulfilling

fulfilment
Full-time

Part-time
He is a Full-time student.
This Part-time program...
hands-on

adj. hands-on learning
HTML
information technology

IT

high-tech

high-technology

Do not use initial caps.

inquire

inquiry

inquiries

Not “enquire”.

Internet

intranet

the Net
in-depth
adj. in-depth coverage
labour
legislation
Legalization
login (noun)
log in

log off

log on

logged in

Log on to access your mail.
To login, you must provide a username and password.

She was logged in to the server.

long-term
adj. long-term care facility
lowercase
uppercase

manikin
used in nursing content
model

modelling

modelled

multimedia

offence
onCourse
The onCourse catalogue...
online
percent

percentage
CP: per cent
prerequisite
problem-solving

adj: problem-solving skills
program

programming

postsecondary
(Ministry standard)
real-world
adj. Students gain real-world experience....
URL
website

web

Webmaster

World Wide Web

worldwide
Windows Explorer
Commonly Misused Words

ADVICE – noun, like ice

ADVISE - verb, like is

ACCEPT - to receive

EXCEPT - to take or leave out

ITS – Plural of the pronoun It

IT’S – Abbreviation for It is

COMPLIMENT – give a compliment

COMPLEMENT - supplement something

COMPOSED OF – made up of

COMPRISE (no of) - contain all parts

INCLUDE – contains some parts

LICENCE – noun, a permit like Driver’s licence

LICENSE – verb, I am licensed to practise law

LICENSING – verb, present participle of to license

PRACTICE – noun, law firm; nursing practices
PRACTISE – verb, perform

PRINCIPLE – as in a code or standard

PRINCIPAL – as in the main or primary item

STATIONARY – unmoving

STATIONERY – writing material

WHICH – use to give a reason or add a new element. Generally need to use commas around the clause.

The movie, which cost millions of dollars to make, was a success.
THAT – use when the clause is essential to the noun it defines or narrows the topic.

The movie that opened last week.....
WHO – use when referring to he, she, or they

The man who ate the cake....
WHOM – use when referring to him, her, or them

Her neighbour whom she trusted....

	Guideline
	Examples and Notes

	Insert ONE space after a period.
	The boy ate a cake. The girl ate an orange.

	Quotation Marks:

In general, always use double quotation marks except for headlines and quotes within a quote.

Place periods and commas inside closing quote marks; colons and semicolons go outside.

Use quotation marks to set off a significant word or phrase but not around routine words or phrases.

	“The radio is on” said the girl.

“I can’t hear you,” the girl said.

Correct: His first ship was an old “rustbucket”.
Not: The minister replied that the economy is “improving”.

	Numbers:

Write all numbers from one to nine in words.
Use numerals for numbers 10 and greater.
If the number begins a sentence, spell it out in full.
When writing a combination of numbers, that is, listing two numbers related to the same item, write them like this:

Write out dollar amounts

Use decimal points only if there are cents included in the dollar amount.

	For a complete list, see CP Caps and Spelling, page 204
One, five, ten

25, 100, 85

Fifty students passed the course.
five 20-page booklets
150 three-inch nails
$4,500

$450

$4,500.02

	Exclude http://www from all web addresses
Place a period after the URL.
	(CP: Includes www (www.cp.org) but excludes http://.
For information, see the website algonquincollege.com.
(CP adds period after .com – See page 181 Stylebook)

	USE the plural “students” where possible. Avoid using his/her.
Be consistent in your course descriptions: use either “student”, or “learner” or “participant” throughout.
	Students must write their names....

	Lowercase for program, diploma, and certificate when they appear along with the program name.

	Ontario College Graduate Certificate program

Architectural Technician program

Architectural Technician diploma
Ontario College Certificate

Ontario College Graduate Certificate

Ontario College Diploma

Ontario College Advanced Diploma

	Geography:

Capitalize widely recognized descriptive regions and specific natural features

	Northern Canada

Lower Manhattan

North Pole
Western Canada
Canadian Shield

Gulf Stream

Rocky Mountains

Lake Ontario
eastern Quebec

southern Ontario

Atlantic provinces
Northwestern Ontario

western
English Canada

French Canada

English-Canadian

French-Canadian

	Lowercase for college/university unless it is part of a name of a college.
If you can replace the word ‘college’ with the word ‘Algonquin’, capitalize College.

College’s schools or faculties

Uppercase the proper name of schools

	Algonquin College standards

McGill University

The College standard....

Woodroffe Campus

Pembroke Campus

Algonquin College’s School of …

The Algonquin College School of Business

York Collegiate Institute

London School of Economics

	In course or program descriptions, use initial caps for the title of the course or program when you refer to a specific course or program:

	Courses include Financial Accounting, Human Resources, Marketing,

Students learn about marketing, financial accounting, and human resources...

	Academic degrees and honors:

Compound abbreviations are written without spaces.

Mixed abbreviations that begin and end with a capital letter do not take periods.

	B.Sc.

M.Sc.

P.Eng.

PhD

BA

MA

BIT

BScN

	College-specific terms in program/course descriptions:
Note: Do not use semester, use ‘term’ or ‘level’.
When referring to a specific major or minor, capitalize the ‘M’:

	Full-time program

Part-time program

Woodroffe Campus

Level 01, Level 02, Level 03...

Fall Term

Spring Term

Summer Term

Winter Term

In the first three levels, students....

All English Majors

A Major in English

A Bachelor of Arts with a Minor in English.

Students choose their major area of study

	Write phone numbers with dashes:
Note: To comply with government regulations, iconology must be used for telephone, toll-free, and fax numbers, URLs, and email addresses. Marketing has the icons and will ensure that Publishing includes the icons in publications, as required.
	1-800-345-9874

613-765-2153

613-727-4723 ext. 1111

	Commas

Use commas between the elements of a series but not before the final and.
Use commas with transition words:
When in doubt, err on the side of too few commas.
	Men, women, children and pets.

Breakfast consisted of cereal, eggs, and croissants and butter.
, as well as

, such as
, however

	Semicolon

Used to separate statements closely related to be used as separate sentences.

Used to separate phrases that contain commas.

Used to precede explanatory phrases introduced by for example, namely, that is.

	“I never read a book before reviewing it; it prejudices a man so.”
Some pleasures cost next to nothing; for example, reading.

	There are two correct ways to enter bulleted items.

(a)
For a bulleted list when the items in the list are not complete sentences, do not capitalize the first word and do not put punctuation at the end of each item.

(b)
If you are creating a bulleted list that consists of complete sentences, capitalize the first word and place a period at the end of each item.

	Include the following in tables:

· the rationale

· the focus

· an overview

· employment opportunities

The following tips are for writing the course description:

· Use only present tense and active voice.

· Use simple sentence structure and concise language.

· Use gender-neutral language.

	Avoid using “all caps”, “quotation marks”, and *asterisks*.
	

	Avoid using brackets in sentences. Try writing a second sentence to capture the information.

	

	Use the % symbol only when referring to mathematical results.

Fractions:

Use figures for all numbers with fractions.

Spell out and hyphenate common fractions used alone.

	A grade of 25%.

What percent of people eat carrots?

9 3/4

Three-quarters of the boys...

One-half of the students...

	Time:

Use a colon to separate hours and minutes.

If the time being referenced is on the hour:
	7:30 p.m.

7 p.m.

	When using an acronym or abbreviation, spell out the full name on first reference followed by the acronym/abbreviation in parenthesis. Then use the acronym/abbreviation in the remainder of the text.
Note: An acronym is an abbreviation pronounced as words.
Acronyms formed with the first letter of each word are all caps.

Acronyms formed from initial and other letters are in caps and lowercase.

Acronyms that have become common words are not capitalized.

	The NATO (North Atlantic Treaty Organization)...(an acronym)

The British Broadcasting Corporation (BBC).....(an abbreviation)

A CT (computerized tomography) scan

Dofasco (Dominion Foundries and Steel Corp.)

scuba (self-contained underwater breathing apparatus)

radar (radio detection and ranging)

* Canadian Press Stylebook A Guide for Writing and Editing/Patti Tasko, editor. 14th edition.

 Toronto, 2006.

** The Canadian Press CAPS and Spelling/Patti Tasko, editor. 18th edition. Toronto, 2007.

November 25, 2010
7

