World History Hybrid Course Style Guide
Overview

Writing for an online course differs from writing for print. Because many writers contribute lessons, and because the forum for delivering the lessons is not face-to-face, it is necessary to follow a general set of guidelines in order to create clarity, consistency, and one “voice”. Within this style guide you will find a targeted set of tips on how to write your lessons in order to achieve these goals.

I. Writing Clearly and Consistently
· Tone: maintain a simple, direct, informational tone. This type of tone is best suited to the task of providing explicit directions and factual information.

· Sentence structure: sentences should be concise; however, you should vary sentence structure to avoid choppy style. Notice the difference in the following examples:
Choppy:

The students should register today. Registration is at the Admissions Office. Students should bring completed registration forms. These can be found online. They will also need one form of identification. Students must provide proof of residency.

Revised:

Students should register today at the Admissions Office. Students should bring completed registration forms, which can be found online, as well as one form of identification and proof of residency.
· Word choice: when in doubt, choose simple, everyday language. Say what you need to say using the fewest words possible. Flowery prose, technical jargon, and lengthy or difficult words are distracting.
· Active and passive voice: keep your sentences active wherever possible. The subject should be performing the action, not receiving it. In general, sentences written in active voice are much more interesting and clear.
Passive: The housefly was devoured by the spider.

Active: The spider devoured the housefly.

Also, whenever possible, avoid using the verb “to be” and any of its forms (am, is,

are, was, were, be, being, been) as a way of keeping your sentences active. “Be”
has no action itself, so it will read that way as well. Instead, try choosing an active
verb to replace it.

Sarah is reflecting on her decision.

Sarah reflects on her decision.

I am excited!

I feel excited!

Edward desires to be famous.

Edward desires fame.
· Parallel structure: use of prepositions, coordinating conjunctions and other grammatical structures create organization, balance, and emphasis in writing. Whatever structure you give to one thing in the sentence, clause, or paragraph, you must also give to the others. (Think of it like the distributive property in algebra.)
Studying world history helps us to learn from our past, to live in our present, and to prepare for our future. Not only will we be able to look at the depth of our own country’s past, but also those of all other countries with far deeper pasts than our own.
II. Pronouns
Rule of thumb: if you use a pronoun, make sure it is clear to what the pronoun refers.

· Agreement: maintain agreement between any pronoun and its antecedent (the noun to which the pronoun refers).
Singular pronouns replace singular nouns; plural pronouns replace plural nouns.

No: When a writer finishes the lesson, they must submit it for review.

The antecedent, writer, is singular; the pronoun, they, is plural.

Yes: When writers finish lessons, they must submit them for review.

· Gender: if the gender of a subject is not specified, use he or she and his or her, not he/she, his/her, or s/he.

· Clarity: avoid unclear pronouns. It, its, he, she, his, her, they, and their can be unclear if there is no antecedent or if there are multiple antecedents.
III. Punctuation
· Comma:
Use to separate items in a series: Mary likes vanilla, chocolate, and strawberry ice cream.
Use to set off words, phrases, or clauses that interrupt a sentence: Mary, an ice cream lover, enjoys many flavors.
Use before a coordinating conjunction (for, and, nor, but, or, yet, so): Mary likes vanilla ice cream, but she prefers chocolate.

Comma splice: commas do not separate two independent clauses:
No: Mary eats ice cream, she enjoys many flavors.
Yes: Mary eats ice cream, and she enjoys many flavors.

· Semi-colon:
Use to separate independent clauses that contain related ideas: Andrew enjoys traveling; this will be his fifth trip this year.
Use to separate clauses joined by a conjunctive adverb (however, therefore, moreover, etc.): Andrew enjoys traveling; however, the economy has prevented him from taking any more trips this year.
· Punctuating vertical lists:
Do not put a period at the end of items in a vertical list unless those items form a complete sentence.
The first letter of each item in the list should be lowercase unless it is a proper noun.
For multiple choice questions, lowercase the first letter of each choice offered and do not use periods.
IV. Capitalization and Spelling

· Titles: Capitalize all words in a title with the exception of articles (a, an, the), coordinating conjunctions (and, but, or, for, nor, yet, so), and prepositions (of, on, to, before, over by, under, through, between, because), unless they are in the first or last position in the title.
The History of the World

One Hundred Years of Solitude

A Struggle between the North and South
· Correct spelling and use for some commonly misspelled or misused words:
-ensure/insure (ensure means “to make sure that”; insurance companies insure)
-every day/everyday (every day is a noun; everyday is an adjective)

-federal (not capitalized when used as an adjective, i.e., the federal banks)
-its/it’s (its is possessive; it’s is a contraction for “it is”)
-online

-state (not capitalized when used as an adjective, i.e. the state government)
-time line

-titled/entitled (a book or movie is titled, entitled is a right to something)
-toward (not towards)

-Web address

-Web browser
-Web page
-Web site
· Numbers:
-Spell out numbers one through nine. Use figures for 10 and above.
-First, second, third, etc., should be spelled out.
Page 3 of 3

