

NATIONAL LABOR RELATIONS BOARD

NLRB STYLE MANUAL

A Guide for Legal Writing in Plain English

NLRB STYLE MANUAL

TABLE OF CONTENTS

RULES OF CITATION	1
ABBREVIATIONS	9
CAPITALIZATION	11
COMPOUND WORDS	15
FOOTNOTES	23
EXCESSIVE FOOTNOTES DISCOURAGED	23
NUMBERS	25
PLURALS	28
PUNCTUATION	31
APOSTROPHE	31
BRACKETS	33
COLON	34
COMMA	35
DASH	38
EXCLAMATION POINT	39
PARENTHESES	39
PERIOD	40
QUOTATION MARKS	41
SEMICOLON	42
QUOTATIONS & OMISSIONS	43
SPELLING	45
ITALICIZING	49
LATIN WORDS NOT ITALICIZED	49
TREND AGAINST LATIN EXPRESSIONS	49
PLAIN ENGLISH—NOT LEGALESE	51
GOOD USAGE	51
AVOID WORDY PHRASES	52
THE RIGHT WORD	53
RULES FOR SINGULAR AND PLURAL	57
THE RIGHT PREPOSITION	58
APPENDIX 1 (Popular Union Name—Official Name—Acronym)	67
APPENDIX 2 (Official Union Name—Popular Name—Acronym)	69
INDEX AND WORD LIST	71

NLRB STYLE MANUAL

RULES OF CITATION

Citing the Board and NLRA

National Labor Relations Board After used once, it may be referred to as the Board.

NLRB Use (without periods or spaces) in Board and court citations.

NLRA National Labor Relations Act (the Act).

Citing Board Decisions

XYZ Mfg. Co., 328 NLRB 433, 444–445 (1999)

328 NLRB 433, 435–436 fns. 2, 4 (1999) [citing footnotes]

328 NLRB 433, 444 fn. 6 and cited cases (1999)

above at 433 [repeating within 2 pages]; 328 NLRB at 433 [if beyond 2 pages]

328 NLRB No. 20, slip op. at 4–5 (1999)

328 NLRB No. 20, JD slip op. at 9 (1999)

Case 16–CA–1432 (1999) (not reported in Board volumes)

Board and Court Decisions

Illustrations. (*Always include the year.*)

Stetson Hat Co., 328 NLRB 433 (1999), *enfd.* 196 F.3d 111 (D.C. Cir. 2000), *cert. denied* 528 U.S. 800 (2000) *enfd. mem.* *enfd. per curiam* *enf. denied*
enfd. in relevant part and remanded

Hatters Local 11 (Stetson Hat), 328 NLRB 443 (1999), *affd. in relevant part sub nom. Stetson Hat Co. v. NLRB*, 196 F.3d 111 (5th Cir. 2000) *vacated and remanded sub nom.*

NLRB v. Stetson Hat Co., 196 F.3d 111 (6th Cir. 2000), *enfg.* 328 NLRB 433 (1999)

NLRB v. Hatters Local 11, 196 F.3d 111, 115 (11th Cir. 2000) (*dissenting opinion*) (*footnotes omitted*), *cert. denied* 528 U.S. 800 (2000)

Hatters Local 11 v. NLRB, 528 U.S. 200, 210 (2000), *rehearing denied* 528 U.S. 924 (2000)

McLeod v. Hatters Local 11, 60 F.Supp.2d 500 (S.D.N.Y. 1999)

Pye v. Stetson Hat Co., 160 LRRM 2525; 137 LC ¶ 10,300 (D.Mass.1998).

NOTE. Insert an abbreviated name of the company (usually a two-word abbreviation) in parentheses after the union name in a Board and also in a court citation if the case is well known by the company name, or if the union name is in Spanish (in Puerto Rico). Give only the year (1999) when citing a slip opinion. Use parallel citations when the U.S., F.3d, or F.Supp.2d citations are not available. In district court citations, give only the district, not the division. (N.D.Ill.2000) (D.D.C.2000). Separate multiple citations with semicolons.

RULES OF CITATION

Abbreviations in citing case history.

affd. (affirmed)	enfd. (enforced)	revd. (reversed)
affg. (affirming)	enfg. (enforcing)	revg. (reversing)
cert. (certiorari)	mem. (no published opinion)	sub nom. (under the name)
enf. (enforcement)		

Do not abbreviate

appeal	dismissed	granted	motion	relevant
argued	dismissing	grounds	per curiam	remanded
denied	enjoining	modified	petition	vacated
denying	filed	modifying	rehearing	withdrawn

Running Head Case Citations

Running head as guide.

In citing decisions by the U.S. Supreme Court, lower courts, and the NLRB, use the running head (the case name printed at the top of the page in bound volumes and NLRB slip opinions) as a guide. The specific rules are applied to these names.

Specific rules.

1. Cite the Board as “NLRB.”
2. Omit initial “The” (exception: The Ark).
3. Use abbreviations “Assn.,” “Bros.,” “Co.,” “Corp.,” “Inc.,” “Ltd.,” “Mfg.,” and “&.”
4. Omit “Inc.” and “Ltd.” if the name contains Company, Products, Service, or other clear indication that it is a business firm.
5. Shorten long company names.
6. Omit given names and initials of individuals and omit “U.S.” in names of Federal agencies, e.g. “Postal Service.”
7. Omit all parties after the first listed on either side.
8. Do not use “et al.” or “etc.” to indicate omissions.
9. For a union, cite first the popular name of the parent union—listed below by popular names in appendix 1 page 67 and by official names in appendix 2 page 69—then any local, lodge, or district council, e.g., *Auto Workers Local 45*.

Additional running head rules.

NLRB running heads since 1982 conform to the specific rules above as well as the following additional rules, enabling case citations to be taken directly from the running heads.

1. Cite the name of the business, omitting “d/b/a” and the preceding name(s).
2. Cite only the first company named, even if it is a division.
3. After a union name, insert an abbreviation (usually two words) of the company name. (Also cite the abbreviated company name in parentheses after the union name in a court case if it is well known by the company name or if the union name is in Spanish, in Puerto Rico.)

Court Citations *(Always include the year)*

RULES OF CITATION

Supreme Court decisions, company names.

“NLRB v. Gissel Packing Co.,” the running head for National Labor Relations Board v. Gissel Packing Co., Inc., et al., is cited *NLRB v. Gissel Packing Co.*, 395 U.S. 575 (1969).

“Labor Board v. Borg-Warner Corp.,” for National Labor Relations Board v. Wooster Division of Borg-Warner Corp., is cited *NLRB v. Borg-Warner Corp.*, 356 U.S. 342 (1958).

“Pittsburgh Glass Co. v. Labor Board,” the running head for Pittsburgh Plate Glass Co. v. National Labor Relations Board, is cited *Pittsburgh Glass Co. v. NLRB*, 313 U.S. 146 (1941).

“Fibreboard Corp. v. Labor Board,” the running head for Fibreboard Paper Products Corp. v. National Labor Relations Board, is cited *Fibreboard Corp. v. NLRB*, 379 U.S. 203 (1964).

“Labor Board v. Rice Milling Co.,” for National Labor Relations Board v. International Rice Milling Co., Inc., et al., is cited *NLRB v. Rice Milling Co.*, 341 U.S. 665 (1951).

Supreme Court decisions, union names.

“NLRB v. Longshoremen,” the running head for National Labor Relations Board v. International Longshoremen’s Assn., AFL–CIO, et al., is cited *NLRB v. Longshoremen ILA*, 447 U.S. 490 (1980).

“Radio Officers v. Labor Board,” the running head for Radio Officers’ Union of the Commercial Telegraphers Union, AFL v. National Labor Relations Board, is cited *Radio Officers v. NLRB*, 347 U.S. 17 (1954).

“Carpenters’ Union v. Labor Board,” the running head for Local 1976, United Brotherhood of Carpenters and Joiners of America, A. F. L., et al. v. National Labor Relations Board [the famous *Sand Door* decision, involving Sand Door and Plywood Company], is cited *Carpenters Local 1976 (Sand Door) v. NLRB*, 357 U.S. 93 (1958).

“Electrical Workers v. Labor Board,” the running head for International Brotherhood of Electrical Workers et al. v. National Labor Relations Board, is cited *Electrical Workers IBEW Local 501 v. NLRB*, 341 U.S. 694 (1951). (In a current case, the local would be cited: *Electrical Workers Local 501*.)

“Electrical Workers v. Labor Board,” the running head for Local 761, International Union of Electrical, Radio & Machine Workers, AFL–CIO v. National Labor Relations Board et al., is cited *Electrical Workers IUE Local 761 v. NLRB*, 366 U.S. 667 (1961). (In a current case, the local in the renamed international union would be cited: *Electronic Workers Local 501*.)

“Labor Board v. Denver Bldg. Council,” the running head for National Labor Relations Board v. Denver Building & Construction Trades Council et al., is cited *NLRB v. Denver Building Trades Council*, 341 U.S. 675 (1951).

Court of Appeals and District Court decisions.

RULES OF CITATION

“N. L. R. B. v. Eldorado Mfg. Corp.,” the running head for National Labor Relations Board, Petitioner, v. Eldorado Manufacturing Corporation and United Steelworkers of America, AFL–CIO, Respondents, is cited *NLRB v. Eldorado Mfg. Corp.*, 660 F.2d 1207 (7th Cir. 1981).

“National Labor Relations Bd. v. Industrial Cotton Mills,” the running head for National Labor Relations Board v. Industrial Cotton Mills (Division of J. P. Stephens Co.), is cited *NLRB v. Industrial Cotton Mills*, 208 F.2d 87 (4th Cir. 1953), cert. denied 347 U.S. 935 (1954).

“N. L. R. B. v. Local Union No. 725, etc.,” the running head for National Labor Relations Board, Petitioner, v. Local Union No. 725 of the United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada, AFL–CIO, Respondent, is cited *NLRB v. Plumbers Local 725*, 572 F.2d 550 (5th Cir. 1978).

“Local 138, Internat’l Un. of Operating Engineers v. N.L.R.B.,” the running head for Local 138, International Union of Operating Engineers, AFL–CIO, and its Welfare Fund and Trustees, William C. DeKoning, et al., Petitioners, v. National Labor Relations Board, Respondent, is cited *Operating Engineers Local 138 v. NLRB*, 321 F.2d 130 (2d Cir. 1973).

“N. L. R. B. v. Const. & Bldg. Material Teamsters,” the running head for National Labor Relations Board, Petitioners, v. Construction and Building Material Teamsters Local No. 291, Affiliated with the International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America, Respondent, is cited *NLRB v. Teamsters Local 291*, 633 F.2d 1295 (9th Cir. 1980).

“Liquor Salesmen’s Union Local 2 v. N. L. R. B.,” the running head for Liquor Salesmen’s Union Local 2 of the State of New York, Distillery, Rectifying, Wine & Allied Workers’ International Union, AFL–CIO, Petitioners, v. National Labor Relations Board, Respondent, is cited *Distillery Workers Local 2 v. NLRB*, 664 F.2d 318 (5th Cir. 1981).

“Morio v. North American Soccer League,” the running head for Winifred D. Morio, Regional Director of Region 2 of the National Labor Relations Board, for and on behalf of the National Labor Relations Board, Petitioner, v. The North American Soccer League and its Constituent Member Clubs, Respondents, is cited *Morio v. North American Soccer League*, 501 F.Supp. 633 (S.D.N.Y.1980).

RULES OF CITATION

Board Citations *(Always include the year)*

Company respondents.

“Greensboro News Co.,” the running head for The Greensboro News Company, is cited *Greensboro News Co.*, 244 NLRB 689 (1979).

“Raycor Co.,” the running head for Raimund Corssen Co., Inc. d/b/a Raycor Co., is cited *Raycor Co.*, 249 NLRB 565 (1980).

“Simpson Steel Fabricators,” the running head for Simpson Steel Fabricators & Erectors, Inc., is cited *Simpson Steel Fabricators*, 249 NLRB 1111 (1980).

“F. W. Woolworth Company,” the pre-1982 running head for F. W. Woolworth Company, is cited *F. W. Woolworth Co.*, 90 NLRB 289 (1950).

“Justak Brothers and Company,” the pre-1982 running head for Justak Brothers and Company, Inc., is cited *Justak Bros. & Co.*, 253 NLRB 1054 (1981).

“United Contractors Incorporated,” the pre-1982 running head for United Contractors Incorporated, JMCO Trucking Incorporated, Joint Employers, is cited *United Contractors*, 244 NLRB 72 (1979).

Union respondents.

“Plumbers, Local 412,” the running head for United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada, Local Union No. 412, AFL–CIO (Thomas Mechanical), is cited *Plumbers Local 412 (Thomas Mechanical)*, 249 NLRB 714 (1980).

“Sheet Metal Workers, Local 36,” the running head for Sheet Metal Workers International Association, Local No. 36, and Harold Tindell, its agent *and* Nothum Manufacturing Company, is cited *Sheet Metal Workers Local 36 (Nothum Mfg.)*, 244 NLRB 224 (1970).

“Local 3, IBEW,” the pre-1982 running head for Local 3, International Brotherhood of Electrical Workers, AFL–CIO *and* New York Electrical Contractors Association, Inc.; Empire Electrical Contractors Association, Inc.; and Association of the Electrical Contractors, Inc., is cited *Electrical Workers IBEW Local 3 (New York Electrical)*, 244 NLRB 357 (1979). (In a current case, the local would be cited: Electrical Workers Local 3.)

“UAW, Local 1989,” the pre-1982 running head for International Union, United Automobile, Aerospace and Agricultural Implement Workers of America, (UAW), Local No. 1989 *and* Caterpillar Tractor Company, is cited *Auto Workers Local 1989 (Caterpillar Tractor)*, 249 NLRB 922 (1980).

NOTE. If a union is the respondent employer, no company name is inserted in the citation after the union name.

RULES OF CITATION

Repeating Signals in Citations

ibid. Use to repeat the immediately preceding citation, on the same page, without any change.

id. Use to repeat the immediately preceding citation, on the same page, except for citing a different page number: e.g., “id. at 10.”

above Use **above** (preferred) or **supra** when the same case is cited a second time within two pages: “*Gissel*, above,” “or “*Gissel*, above at 613.” Beyond two pages, repeat the full citation or refer to a specific page, “395 U.S. at 613” or “265 NLRB at 9.”

below Use **below** (preferred) or **infra** to refer to subsequent matter.

Introductory Signals

[No Signal] Indicates direct support.

e.g. Indicates that other examples are available. It may also be used with other signals: “see, e.g.” or “but see, e.g.”

accord: Use to cite other directly supporting cases, or cases in another jurisdiction.

see Use to cite basic source material supporting the point. Use it instead of [no signal] if the point is not explicitly made but follows from it, or is dictum. Cite the initial page and the page where the point is made.

but see Use to suggest a contrary holding.

see generally Use to cite an authority providing background or relevant considerations without providing support for the specific point.

compare Use **compare** (preferred) or **cf.** (which means “compare” in Latin) to cite a case that is to be compared or distinguished on the point. (Add a parenthetical explanation, however brief.) The signal “compare . . . with” invites a comparison of the authorities cited to support or illustrate a point. (Also explain.)

contra: Use **contra:** to cite a directly opposite holding.

RULES OF CITATION

Citation of NLRB, Board's Rules, Etc.

National Labor Relations Act. After the full name is used once, it may be referred to as the Act (or NLRA).

National Labor Relations Act, 29 U.S.C. § 151 et seq.

Labor Management Relations Act, 1947. [LMRA, the Taft-Hartley Act—not current NLRA]

Labor-Management Reporting and Disclosure Act of 1959, 29 U.S.C. § 401 et seq. [LMRDA, the Landrum-Griffin Act]

Health care jurisdiction: Section 2(14) of the Act.

Postal Service jurisdiction: Postal Reorganization Act, 39 U.S.C. § 1209(a). [PRA]

Board's Rules and Regulations. Also cited as the Rules and Regulations of the National Labor Relations Board. (Omit "as amended")

Board's Annual Report: 45 NLRB Annual Report 67 (1980).

NLRB Casehandling Manual (Part One) Compliance Sec.10639.

Miscellaneous Citations

McCormick on Evidence § 34 (4th ed. 1994)

12 *Moore's Federal Practice* § 60.48 (3d ed. 1997)

2 Morris, *Developing Labor Law* 1077–1083 (2d ed. 1983)

2A *Sutherland Statutory Constructions* § 47.34 (5th ed. 1992)

3 *Weinstein's Federal Evidence* § 505.07[2] (2d ed. 1998)

9 *Wigmore on Evidence* § 2015 (1981)

3 *Williston on Contracts* § 6:13 (4th ed. 1991)

13B Wright & Miller, *Federal Practice and Procedure* § 3571 (2d ed. 1984)

2 Am.Jur. 2d, *Agency* § 286 (2d ed. 1994)

3 C.J.S., *Agency* § 452 (1998)

Restatement (Second) of *Agency* § 220(2)(h) (1958)

Cappelli & Rogovsky, *Employee Involvement and Organizational Citizenship: Implications for Labor Law and "Lean Production,"* 51 Ind. & Labor Rel. Rev. 633 (1998)

Estlund, *What Do Workers Want? Employee Interests, Public Interests, and Freedom of Expression Under the National Labor Relations Act,* 140 U. Pa. L. Rev. 921, 924 (1992)

Washington Post, Sept. 30, 1998 at B2, col. 1

Fed.R.Evid. 301 [Federal Rules of Evidence, 28 U.S.C.]

Fed.R.Civ.P. 43(c) [Federal Rules of Civil Procedure, 28 U.S.C.]

45 ALR2d 179 (1956) [American Law Reports]

29 CFR § 1604.1 (1980) [Code of Federal Regulations]

45 Fed.Reg.45259 (1980) (later printed at 14 CFR § 39.13) [Fed. Register]

44 BNA LA 545 (1965) (Altieri, Arb.) [Labor Arbitration]

24 Lab. L.J. 592 (1973) [Labor Law Journal]

2 Leg. Hist. 2393 (NLRA 1935) [Legislative History]

1 Leg. Hist. 303 (LMRA 1947) [Legislative History]

2 Leg. Hist. 1162 (LMRDA 1959) [Legislative History]

RULES OF CITATION

Other Common Citations

157 LRRM 2001 (1997) [BNA court decisions, labor cases]
948 P.2d 473 (S.Ct. Ala. 1997) [Pacific Reporter, 2d series]
17 U.S.C. § 106(4) (Supp. II 1997) [United States Code]
17 U.S.C.A. § 106(4) (Supp. 1997) [United States Code Annotated]
17 USCS § 106(4) (Supp. 1997) [United States Code Service Lawyers Edition]
505 U.S. 247 (1992) [United States Reports]
112 S.Ct. 2465 (1992) [Supreme Court Reporter]
120 L.Ed.2d 32 (1992) [United States Supreme Court Reports Lawyers' Edition]
66 L.W. 4543 (1998) [United States Law Week]

H.R. 3769, 105th Cong., 144 Cong. Rec. H2705 (1998) [House bill, daily edition]
H. Con. Res. 284, 105th Cong., 144 Cong. Rec. H4188 (1988) [House concurrent resolution]
S. 383, 83d Cong., 100 Cong.Rec. 1213 (1954) [Senate bill, permanent edition]
S. Res. 218, 83d Cong., 100 Cong.Rec. 2972 (1954) [Senate Resolution, permanent edition]
Line Item Veto Act, Pub. L. 104–130, 110 Stat. 1200 (1996)
Administrative Procedure Act, 5 U.S.C. §§ 551–559, 701–706 [APA]
Equal Access to Justice Act, 5 U.S.C. § 552 [EAJA]
Freedom of Information Act, 5 U.S.C. § 552 [FOIA]

NOTE. Do not use **p.** for the page number except in cross-references. Use **at** if there is a possibility of confusion. Include relevant page numbers when appropriate. Italicize book titles and titles of articles in periodicals and newspapers. Leave a space between ¶ ¶¶ or § §§ and the numeral: ¶ 141, ¶¶ 5–8, § 10, §§ 5–8, §§ 45, 48. Substitute Arabic numerals for large Roman article numbers and for all Roman volume numbers.

Citation of Sections and Articles

Section 8(a)(3) and (1); Section 8(a)(1), (3), and (5); *not* Sections 8(a)(1), (3), and (5)
Section 9(c)(1) and Section 2(6) and (7) *or* Sections 9(c)(1) and 2(6) and (7)
Section 8(b)(4)(i) and (ii)(A) [single capital letter]
Section 8(b)(4)(i), (ii)(A) and (B) [more than one capital letter]
Section 102.46 of the Board's Rules and Regulations (Sec. 102.46 in parentheses, footnotes, and citations in the text)

NOTE. Capitalize sections of NLRA and Board publications, as above.

U.S. Const., Art. I, § 9, cl. 2
Compare 5 U.S.C. § 504(a)(2) with [symbol § used in U.S.C. citations]
EAJA, section 504(a)(2) [section spelled out in the text]
In article 1, section 3, provision is made [lowercase in non-Board references]
In section II,B,2,a of his decision, the judge found [commas and no spaces]
The Company deleted section III(B)(2) of the contract.
In section 17,B,1(a) and (b) of the agreement provided [*not* section XVII]

ABBREVIATIONS

Government Terms

United States, abbreviated except when used as a separate noun or part of an official title.

U.S. Attorney	U.S. economy	U.S. Senate
U.S. District Court	U.S. Government	U.S. Supreme Court

but

foreign policy of the United States	The Supreme Court of the United States
-------------------------------------	--

State Names. The Board uses the Postal Service two-letter abbreviations in addresses, but spells out State names in the text. The following traditional abbreviations, which are generally used in district court citations, are listed with the Postal Service abbreviations.

Ala.	AL	Ky.	KY	N.Y.	NY
Alaska	AK	La.	LA	Ohio	OH
Ariz.	AZ	Mass.	MA	Okla.	OK
Ark.	AR	Md.	MD	Ore.	OR
Cal.	CA	Me.	ME	Pa.	PA
Colo.	CO	Mich.	MI	R.I.	RI
Conn.	CT	Minn.	MN	S.C.	SC
D.C.	DC	Miss.	MS	S.D.	SD
Del.	DE	Mo.	MO	Tenn.	TN
Fla.	FL	Mont.	MT	Tex.	TX
Ga.	GA	N.C.	NC	Utah	UT
Hawaii	HI	N.D.	ND	Va.	VA
Idaho	ID	Neb.	NE	Vt.	VT
Ill.	IL	Nev.	NV	Wash.	WA
Ind.	IN	N.H.	NH	Wis.	WI
Iowa	IA	N.J.	NJ	W.Va.	WV
Kan.	KS	N.M.	NM	Wyo.	WY

Addresses in parentheses and footnotes.

St.	Ave.	Blvd.	Cir.	Ct.	Dr.	Hwy.	Pkwy.
Rd.	Rte.	Ter.	NE	NW	SE	SW	1400 H St. NW

but

North	South	East	West	Fort	14th Street Bridge
Mount	Place	Plaza	Port	Square	Ninth Avenue Bridge

Standard Abbreviations

a.m.	e.g.	etc.	ibid.	i.e.	¶ ¶¶, par.
p.m.	et al.	et seq.	id. at 10	p. pp.	§ §§

ABBREVIATIONS

Abbreviations in Parentheses, Footnotes, and Citations in Text

CP Exh.	Jt. Exh.	ch.	chs.	No.	Nos.	subpar.	subpars.
Emp. Exh.	Br. brief	cl.	cls.	pt.	pts.	subsec.	subsecs.
GC Exh.	Tr. transcript	col.	cols.	sec.	secs.	L. LL.	line lines
P. Exh.	app. apps.	ed.	eds.	vol.	vols.	f. ff.	& following p.
R. Exh.	art. arts.	fig.	figs.	supp.	supps.		or pp.
U. Exhs.	bull. bulls.	fn.	fns.	subch.	subchs.		

Abbreviations in Names

Charles White	Charles White Sr.	Ed Ray, Esq.	Dr. Irene Brown
Charles White Jr.	White Senior	Anne Roe, Esq.	Irene Brown, M.D.

NOTE. **Mr.**, **Mrs.**, **Ms.**, and **Miss** are not used in the text except in quoted matter. The comma is omitted before **Jr.** and **Sr.** (which are restrictive words—not parenthetical words requiring comma—see rule 5, below page 35). As a gender-free term, the traditional term **Esq.** (for Esquire) is used for both men and women attorneys.

Abbreviations in Case Citations

affd.	mem.	NLRB	Assn.	Mfg.
affg.	revd.	F.3d	Bros.	&
cert.	revg.	F.Supp.2d	Co.	d/b/a
enf.	sub nom.	U.S.	Corp.	No.
enfd.	fn.	Cir. (court)	Inc.	slip op.
enfg.	fns.	D. (district)	Ltd.	JD slip op.

CAPITALIZATION

Capitalization Used at NLRB

Act (NLRA)	Local 561, the Local
Administrative Law Judge Jane Doe, or Judge Doe (otherwise lowercase)	Member (of the Board)
Advisory Opinion	Motion for Summary Judgment
Agency, the (NLRB)	Notice to Show Cause
Board (NLRB)	Objection 4
Board Agent Jane Doe (<i>but</i> a Board agent)	Officer in Charge Jane Doe (otherwise lowercase)
Board Member	Order (in the case)
Chairman Jane Doe	Petitioner (in the case)
Charging Party (in the case)	recommended Order (lowercase r)
Company (in the case)	Region (of the Board)
<i>but</i> lowercase as modifier	Region 5
Conclusions of Law (in the decision)	Regional Attorney Jane Doe (otherwise lowercase)
Consent Election Agreement	Regional Director
Court (U.S. Supreme Court)	Regional Office
<i>but</i> lowercase for other courts	Remedy (<i>but</i> the remedy section)
Decision and Determination of Dispute	Report on Objections
Decision and Order	Resident Office
Decision, Order, and Direction of Election	Respondent (in the case)
Decision on Review	Rules and Regulations <i>or</i> Board's Rules
Employer (in the case)	Section 8(a)(1) (<i>but</i> the section)
Executive Secretary	Stipulated Election Agreement
General Counsel	Subregional Office
Hearing Officer Jane Doe (otherwise lowercase)	Supplemental Decision and Order
Intervenor (in the case)	Union (in the case)
Judge Doe (NLRB) (otherwise lowercase)	<i>but</i> lowercase as modifier

Do not capitalize

agent	faxed order	order
agreement	field examiner	panel
answer	judge <i>but</i> Justice	petition
charge	local	report (Regional Director's)
complaint	motion to dismiss	request for review
court (any lower court)	notice of hearing	tally of ballots
decision	objection	

General Rules

1. Capitalize proper names but not derivatives with common meaning.

John Macadam	Macadam family	Paris	Venetian
<i>but</i>			
macadamized	plaster of paris	venetian blinds	

2. Capitalize such particles as **d', de, della, du, van,** and **von** in foreign names unless

CAPITALIZATION

preceded by a forename or title.

Du Pont *but* E. I. du Pont de Nemours & Co. Von Braun *but* Wernher von Braun

3. Capitalize common names used as proper names.

Cape of Good Hope Seventh and H Streets SE the District (D.C.)

4. Lowercase article **the** in names of newspapers, periodicals, vessels, and firm names.

the Washington Post the *Mermaid* the Key Company *but* The Hague

5. Capitalize Governmental and other units.

United States: the Government, Federal Government, Federal aid, Federal road

U.S. Senate the Congress the Senate the House

U.S. Supreme Court: the Court the court of appeals: the court

United States Court of Appeals for the Fifth Circuit: the Fifth Circuit

but legislative, executive, and judicial (department or branch)

a Representative (U.S. Congress) a Republican (party member)

but a representative of a group a republican form of government

a State (in U.S.)

State aid

State name

State road

New York State

State Attorney

State's evidence

but

statewide

church and state

out-of-state

6. Capitalize names of regions, localities, and geographic features when used as proper names.

East Side (of city)

the North

the Southwest

the Deep South

the Pacific Coast

the West

the Middle West

the Panhandle

but the port of New York

7. Capitalize names of events and holidays.

Battle of Lexington

Fourth of July *or* the Fourth

New Year's Eve

8. Lowercase seasons, directions, and descriptive positions.

spring

winter

north

north-central region

southern California

eastern

northerly

northern

north-northeast

oriental

9. Lowercase these dockside terms even when used with names or numbers.

Hudson dock

dry dock

lock

pier 32

but Fisherman's Wharf

CAPITALIZATION

10. Capitalize title before name of official or supervisor.

Supervisor Smith Floorlady Bowman Director Morgan Chief Peters
Superintendent Heep Foreman Jones Business Agent Gore Chairman Collier
Vice President–General Manager Brown (with en dash, not hyphen) Judge Doe

but

welder Al Jones company witness Joe Ray General Counsel witness Jean East

NOTE. Refer to a person by given name and surname the first time mentioned in the text and thereafter by the surname. Identify a member of the bargaining unit by general designation (carpenter Joan Hughes, painter Charles White) and a member of management by title (Supervisor John Smith, Foreman Anne Brown). When needed to assist the reader in recalling the person's identity, repeat the designation or title with the surname (carpenter Hughes, Supervisor Smith).

11. Capitalize titles immediately following the name of a person of preeminence or distinction, or used alone as a substitute.

William White, President of the United States the President

William White, Governor of Maryland the Governor

William White, Chairman the Chairman

William White, Board Member Board Member

William White, General Counsel the General Counsel

but

John Doe, president the president

John Doe, foreman the foreman

John Doe, chairman the chairman

John Doe, field examiner the field examiner

12. Capitalize the first and all other words in titles and headings except the following words with four or fewer letters.

articles: a, an, the

conjunctions: and, as, both, but, if, nor, or, than, that, when

prepositions: at, by, for, from, in, into, like, of, off, on, over, to, up, upon,
with

13. Lowercase such references as the following.

book 2	volume 10	appendix C	figure 7	abstract	article 1, section 3
page 2	exhibit 11	paragraph 3	rule 2	title 4	amendment 5

COMPOUND WORDS

A compound word, with or without a hyphen, “conveys a unit idea that is not as clearly or quickly conveyed” by the separate words. “Word forms constantly undergo modification. Two-word forms often acquire the hyphen first, are printed as one word later, and not infrequently the transition is from the two- to the one-word form, bypassing the hyphen stage.”

GPO Style Manual.

Solid Compounds

1. One-word compounds frequently used in NLRB work.

antiunion	dressmaker	newsprint	rulemaking
backpay	drywall	nighttime	runoff *
biweekly	engineroom	nonunion	salesman
blacklist (n. and v.)	evenhanded	nonworking	saleslady
blueprint	floorlady	offset (n. and v.)	sawmill
bookkeeper	forklift	outpatient	semiofficial
bookseller	hairnet	outsourcing	setup *
bookstore	handyman	papermill	shopwork
breakdown *	holdup *	patternmaker	shutdown *
breaktime	housekeeper	paycheck	storeroom
bylaws	hydroelectric	payroll	storewide
catchall	Industrywide	percent	strawboss
checkoff *	interstate	pickup *	subregion
checkout *	intrastate	piecework	subregional
coffeebreak	jobsite	plantwide	superseniority
coffeetime	layoff *	postdecision	timecard
commonsense (adj.)	leadman	postelection	timesheet
common sense (n.)	locksmith	postpetition	timewasting
companywide	longstanding	powerhouse	toolmaker
counterman	longtime	powerplant	truckdriver (<i>but</i>
counteroffer	lumberyard	preelection	dump truck driver)
counterproposal	lunchbreak	preemployment	turnover *
courthouse	lunchtime	preexisting	warehouseman
coworker	markup *	pretrial	workplace
(<i>but</i> cross-examine	meatcutter	pricelist	worksheet
cross-reference	meatpacker	printout	worktable
deemphasis	millwork	procompany	worktime
diemaker	millyard	prounion	workweek
diesinker	multiemployer	racetrack	(<i>but</i> work force)
downsize	nationwide	recordkeeping	wrongdoer

* Two words as verb.

COMPOUND WORDS

2. Suffixes in compound words.

The following italicized suffixes are usually written solid, but a hyphen is used with proper names and to avoid tripling a consonant.

give <i>away</i>	movie <i>goer</i>	inner <i>most</i>	home <i>stead</i>
show <i>down</i>	kilogram	cut <i>off</i>	wind <i>up</i>
twenty <i>fold</i>	man <i>hood</i>	blow <i>out</i>	area <i>wide</i>
spoon <i>ful</i>	life <i>like</i>	left <i>over</i>	clock <i>wise</i>
<i>but</i>			
Florida- <i>like</i>	bell- <i>like</i>	brass- <i>smith</i>	

3. Prefixes in compound words.

a. Prefixes written solid

amoral	<i>electromagnet</i>	<i>mid</i> summer	<i>pseudonym</i>
<i>after</i> care	<i>ex</i> communicate	<i>mis</i> state	reunite
<i>Anglo</i> mania	<i>extra</i> hazardous	<i>mono</i> gram	<i>retro</i> spect
<i>ante</i> date	<i>fore</i> finger	<i>multi</i> color	<i>semi</i> annual
<i>anti</i> trust	<i>hydro</i> electric	<i>neo</i> phyte	<i>step</i> father
<i>bi</i> annual	<i>hyper</i> tension	<i>non</i> neutral	<i>sub</i> human
<i>bypass</i>	<i>hypo</i> tension	<i>off</i> shore	<i>super</i> market
<i>circum</i> navigate	<i>in</i> bound	<i>on</i> stage	<i>thermo</i> couple
<i>co</i> exist	<i>infra</i> red	<i>out</i> moded	<i>transoceanic</i>
<i>contra</i> band	<i>inter</i> com	<i>over</i> compensate	<i>tri</i> color
<i>countersink</i>	<i>intra</i> union	<i>para</i> medic	<i>ultra</i> sonic
<i>desalinize</i>	<i>intro</i> vert	<i>poly</i> ester	<i>uncap</i>
<i>demi</i> tasse	<i>iso</i> metric	<i>post</i> war	<i>under</i> productive
<i>dis</i> embark	<i>mal</i> practice	<i>pre</i> arranged	<i>uni</i> lingual
<i>downhearted</i>	<i>micro</i> phone	<i>pro</i> rate	<i>update</i>

b. Prefixes with capitalized word. Use a hyphen with capitalized words unless the combined form has acquired independent meaning.

ante-Norman	inter-American	Pan-American	pre-Columbian
anti-Semitic	mid-April	post-World War	un-American
non-Government	trans-Canadian		
<i>but</i>			
nongovernmental	transatlantic		

COMPOUND WORDS

c. Prefixes that would double a vowel. Use a hyphen to avoid doubling vowels, except after certain short prefixes (**co, de, pre, re**).

anti-inflation

co-op

co-owner

but

cooperate

coordinate

electro-optics

micro-organisms

pre-engineered

deescalate

preemergence

preeminent

preempt

semi-idleness

semi-indirect

ultra-ambitious

preexist

reemploy

reenact

reenter

d. Prefixes in other compound words.

by-election

by-product

but by and large

down-to-earth

extra-large (adj.)

extra-long (adj.)

extra-strong (adj.)

full-time (as modifier)

in-between

in-law

mid-1982

non-civil-service

non sequitur

non-taxpaid

off-color

off-season

off-the-record

on-and-off

on-the-job

out-of-doors

out-of-pocket

out-of-the-way

part-time (as modifier)

pre-impasse

pre-interview

re-create

re-cross-examination

re-redirect

second-guess

sub rosa (adv.)

sub-rosa (adj.)

tractor-trailer

up-and-coming

up to date (adv.)

up-to-date (adj.)

well-being

4. Personal pronouns and other compound pronouns and adverbs.

herself

himself

itself

myself

ourselves

themselves

yourself

yourselves

anybody

anyone *

anything

anywhere

everybody

everyone *

everything

everywhere

nobody

no one

nothing

nowhere

somebody

someone

something

somewhere

* Two words if a single member of a group of persons or things.

COMPOUND WORDS

Hyphenated Compounds

A “hyphen joins, in contrast to the dash, whose job is to separate.” Copperud, *American Usage and Style: The Consensus* 188 (1980).

1. Modifiers before noun.

above-mentioned company
above-named union
agreed-upon method
air-conditioned room
arm’s-length agreement
Board-conducted election
cash-flow problem
cease-and-desist order
closed-shop provision
collective-bargaining agreement
common-law right
community-of-interest contention
computer-based records
contested-election cases
contract-bar issues
cost-effective analysis
day-to-day occurrence
decision-making process
dues-checkoff provision
dues-deduction section
far-reaching effects
first-shift employees
first-step meeting
fixed-fee arrangement
full-time and part-time employees
(employed full time and part time)
good-faith doubt
grievance-arbitration procedure
high-level manager
in-plant committee
laid-off employees
law-abiding citizen
left-hand side
long-term contract
loose-leaf services
lump-sum payment
maintenance-of-membership clause

make-whole remedy
management-rights clause
most-favored-nation clause
night-shift employee
no-solicitation rule
no-strike clause
old-fashioned style
out-of-work list
piece-rated machine
profit-sharing plan
rank-and-file employees
refusal-to-bargain case
right-hand side
right-to-work law
second-step meeting
secret-ballot election
short-term contract
single-employer unit
single-entity finding
single-integrated operation
single-store unit
so-called investigation
step-2 grievance
successors-and-assigns clause
swing-shift employees
time-and-a-half wage rate
time-barred charge
tool-and-die maker
union-security clause
union-shop agreement
well-known supporter
well-established procedure
well-settled principle
well-thought-out maneuver
word-for-word report
work-related complaint

COMPOUND WORDS

2. Prepositional-phrase compound noun consisting of three or more words.

case-by-case	5-to-4 decision	mother-in-law	right-of-way
case-in-chief	grant-in-aid	mother-of-pearl	step-by-step
<i>but</i>			
attorney at law	heir at law	leaves of absence	next of kin

3. Joined capital letter and other prefixes.

I-beam	all-around	no-show	self-government
T-shirt	ex-Governor	no-trump	wide-awake
V-neck	ex-repairman	quasi-contractual	
X-raying	ex-vice-president	<i>but</i> quasi appointment	
<i>but</i>			
exfoliate	ex post facto	wide gauge	widemouthed

4. Element of title in compound words.

President-elect	Vice-President-elect	vice-presidency	<i>but</i> vice president
-----------------	----------------------	-----------------	---------------------------

5. Compound verbs.

blue-pencil	cold-shoulder	cross-file	soft-pedal
-------------	---------------	------------	------------

6. Compounds having a common basic element.

English- and Spanish-speaking employees	long- and short-term money rates
<i>but</i>	
American owned and managed firms	twofold or threefold

7. Compound numbers from twenty-one to ninety-nine (hyphenated when spelled out) and spelled-out fractions (two-thirds full).

COMPOUND WORDS

Hyphen Omitted in Compound Words

1. When the meaning is clear and readability is not aided.

a 401(k) provision	fringe benefit plan	portland cement plant
atomic energy project	health care institution	production credit loan
bargaining unit employees	high school student	public utility plant
child welfare plan	income tax form	real estate tax
civil rights case	interstate commerce law	running head citations
civil service examination	land bank loan	social security program
due process law	land use program	soil conservation measures
durable goods industry	life insurance company	special delivery mail
flood control study	parole evidence rule	speech correction class
free enterprise system	per capita tax	<i>but</i> no-hyphen rule

2. When the last element of a predicate adjective is a present or past participle.

The area was used for beet growing.	The area is drought stricken.
The effects were far reaching.	The boy is freckle faced.

3. When the first element of a two-word modifier is an adverb ending in *ly* or the first two elements of a three-word modifier are adverbs.

eagerly awaited moment	unusually high strung supervisor	
wholly owned subsidiary	longer than usual lunch period	
<i>but</i>		
ever-normal granary	still-lingering doubt	well-kept farm
ever-rising earnings	still-new car	well-known lawyer

4. When the first element of a two-word modifier is a comparative or superlative.

better drained roof	best liked books	larger sized dress
better paying job	higher level decision	lower income group
<i>but</i>		
bestseller	undercoverman	upperclassman
low-paying job	uppercase, lowercase type	

5. When modifier consists of a foreign phrase.

bona fide transaction	ex officio member	per diem employee
<i>but</i> antebellum days	per capita tax	prima facie evidence

COMPOUND WORDS

6. Omit Hyphen in all titles, **except** to indicate **combined offices**.

assistant professor
attorney general

editor in chief
officer in charge

secretary-treasurer
vice president

7. Omit Hyphen in **proper nouns** used as modifiers **unless** they designate a joint relationship.

African American
but
French-Irish descent

Italian American area

Latin American trip

FOOTNOTES

EXCESSIVE FOOTNOTES DISCOURAGED

Footnotes constitute an imposition on the reader by increasing the reading time. They require the reader to read at two levels—the text in regular type and the footnotes, which are often in smaller type—and to waste time spent in relocating the even smaller footnote reference marks in the text.

Although some footnotes are standard (as those stating the relevant period of time in a decision), many could easily be avoided. They often contain relevant facts and circumstances, explanatory remarks, and other matters that could more appropriately be placed in the text (in parentheses if preferred).

Citations in Text. Case citations should be placed in the text, instead of footnotes as in law review articles.

General Rules. Single-space footnotes. Also single-space between paragraphs in footnotes, indenting the first line of any additional paragraph. If a footnote must be carried over to the next page (a further imposition on the reader), continue it there after the text, without repeating the footnote number.

Footnotes in a separate opinion or attached appendix are numbered separately.

Footnote illustrations

¹ Jones testified:

Q. Where did you go?

A. I went to the back of the storage room and talked to the union steward. Then I went with the steward to the front office. Mr. Jones was waiting for us.

¹ “I went to the back of the storage room and talked to the union steward. Then I went with the steward to the front office. Mr. Jones was waiting for us.”

¹ The Company filed a reply brief and submitted a motion to strike certain matter from the General Counsel’s brief. The General Counsel also submitted a motion to strike parts of the

Continued

Placement of Footnote Reference Mark. Place the footnote reference mark at the end of a sentence or clause. Place it in the space after any punctuation mark except a dash, or in the space after the concluding word of a clause if there is no punctuation mark. Place it before a closing parenthesis if the footnote relates only to the matter within the parentheses.

NOTE. A footnote reference mark should not be placed in the caption of a judge’s decision, because that part of the JD is not published.

NUMBERS

General Rules

1. Nine-and-under rule. Spell out numbers **one** through **nine** and use figures for numbers **10** and higher, whether they are cardinal numbers (one, two . . . 10, 11 . . .) or ordinal numbers (first, second . . . 10th, 11th . . .).

2. Numbers in series. Use figures if one of a group of two or more related numbers in a sentence is **10** or higher, but write out a number at the beginning of a sentence.

The man had one suit, two pairs of shoes, and one hat.

The man had 1 suit, 2 pairs of shoes, and 15 pairs of socks for the trip.

From the First to the Ninth Congress. From the 1st to the 104th Congress.

Forty were killed. Seventy-eight passengers were aboard the train.

3. Cardinal and ordinal numbers. When appearing in the same sentence, cardinal and ordinal numbers are treated as if they were in separate sentences.

The third group contained nine items. The third group contained 10 items.

The 9th group contained three items and the 10th group contained four.

When to Use Figures

Measurement and Time

Units of measurement and time, actual or implied, are expressed in figures. They do not affect the use of figures for other numbers in a sentence.

1. Age.

6 years old age 70 at the age of 3 *but* his third birthday

The 70-year-old had only one suit, two pairs of shoes, and a hat.

2. Clock time.

10 o'clock 10 a.m. 12 noon 12 midnight
4:30 p.m. half past 4 this p.m. 5 minutes till 9

3. Dates.

June 11, 1998 June 1998 June and July 1998
May 1 to June 1, 1998 May, June, and July 1998 between 1990 and 1998
1994, 1998 1994–1997 A.D. 1066; 429 B.C.
the 1st (day) of the month *but* the first (part) of October
4th of July (the date) *but* Fourth of July (the holiday)

NUMBERS

4. Decimals.

.25 inch .5 inch 1.25 inches .30 caliber 3.5 times

5. Measurements.

about 6 acres 6 pounds 3 ounces 6 feet 1 inch tall 6 degrees
8½ x 11 paper 8 by 12 inches 1½ (or 1-1/2) miles 6 below zero
500 meters 8-by-12 inch ad 5-inch ad 2 feet by 1 foot 8 inches
but
two dozen one gross zero miles three-ply

6. Money.

\$3 \$3.65 \$600 \$1200 \$56,651
\$560,000 \$2,700,000 \$5–\$6 billion 75 cents 50-cent-an-hour increase
\$2½ (or \$2-1/2) million 5 to 10 million dollars' worth 4 million in assets

7. Percentages.

12 percent 25.5 percent .5 percent *or* one-half percent

8. Time.

8 days 3 fiscal years 7 minutes 1 month
6 hours 8 minutes 20 seconds 10 years 3 months 29 days
but
three afternoons three decades three quarters (9 months)
fourth century a year or two statistics of any one year

9. Unit modifiers.

5-day week ½-inch pipe 7 minutes 1 month
10-foot pole 7½-percent raise 5-foot-wide rug *but* a girl 5 feet 6

Other Figures

In serial numbers.

bulletin 725 ¶ 2 at 352–353 5-foot-6 girl
chapter 2 lines 5 and 6 paragraph 3 1721–1723 P Street NW

In addresses—but use the nine-and-under rule (preceding page) **in street names.**
See abbreviated addresses used in parentheses and footnotes, above page 9.

7 First Street SE 4711 Fifth Avenue 20 North First Street
7 51st Street SE 810 West 12th Street 51–53 62d Avenue North

When Numbers Are Spelled Out

NUMBERS

1. Fractions below one, except when used as a modifier.

one-half inch half an inch 50 one-hundredths inch
but
½-inch-diameter pipe 3½ (or 3-1/2) times ½ to 1½ pages

2. Indefinite expressions—but not with *about*, *approximately*, *around*, *nearly*, etc.

a thousand and one reasons in his midthirties, in his seventies
one hundred percent wrong temperature in the thirties
but
about 200 1 to 3 million 90-odd persons 40-plus mid-1982 early 1980s

3. Formal language.

the Thirteen Original States in the year nineteen hundred and ninety-nine
threescore years and ten millions for defense but not one cent for tribute

4. Figures of speech.

Air Force One Gay Nineties number one choice Ten Commandments

5. Numbers under 100 before a compound modifier containing a figure.

two ½-inch boards ninety-nine 6-inch guns *but* 120 8-inch boards

Roman Numerals. Use only in lower numbers. Substitute Arabic numerals for large Roman numerals and for all volume numbers.

Punctuation of Numbers

1. In modifiers containing figures, hyphenate the compound.

6-foot-4 Texan 3-pound roast 50-gram dose 10-page decision

2. Use apostrophes for omissions and plurals of single (not multiple) figures.

class of '82 cross out the 6's the 1990s

3. In numbers containing five or more digits, use commas to separate groups of three digits. Do not use **No.** or **#** before a number unless required to identify it as a number.

1000 1333 9000 10,000 200,000 4,333,000
1745 P Street NW 212-555-1212 Case 2-CA-13675

PLURALS

General Rules

1. **Most plurals** are formed by **adding s**.

2. **Add es** to nouns **ending** in **s, z, x, ch,** and **sh**.

buses	buzzes	foxes	torches	Bushes
Joneses	Schmitzes	Essexes	<i>but</i> Bachs	

3. **Add es** and change **y** to **i** when nouns **end** in **consonant-plus-y**, not proper names.

cities	skies	<i>but</i>	Marys	Januarys	Kansas Citys
--------	-------	------------	-------	----------	--------------

4. **Add s** to nouns **ending** in **vowel-plus-y**, except nouns ending in *quy*.

attorneys	chimneys	moneys	<i>but</i>	soliloquies
-----------	----------	--------	------------	-------------

5. **Add s** to nouns **ending** in **vowel-plus-o**.

cameos	portfolios	radios	studios	trios
--------	------------	--------	---------	-------

6. **Add es** to most nouns **ending** in **consonant-plus-o**.

echoes	heroes	tomatoes	torpedoes	vetoes
<i>but</i>				
albinos	dynamos	kimonos	photos	solos
armadillos	Eskimos	lassos	pianos	tobaccos
autos	falsettos	magnetos	piccolos	twos
avocados	ghettos	mementos	provisos	virtuosos
banjos	halos	memos	salvos	zeros

7. **Use English plurals** of **words** borrowed from foreign languages, except foreign plurals in common usage.

adieux	beaus	formulas	minimums	sanitariums
agendas	cactuses	geniuses	opuses	stadiums
antennas	dogmas	indexes	plateaus	styluses
appendixes	equilibriums	insignias	podiums	syllabuses
aquariums	focuses	maximums	sanatoriums	tableaus
<i>but</i>				
addenda *	data *	media *	nuclei	stimuli
alumni	errata *	matrices	phenomena	strata
criteria	fungi	memoranda	radii	
curricula	larvae	minutiae	referenda	

* Both singular and plural.

PLURALS

8. Change **i** to **e** to form plural.

analysis	analyses	ellipsis	ellipses	synopsis	synopses
basis	bases	hypothesis	hypotheses	thesis	theses
crisis	crises	parenthesis	parentheses	<i>but</i>	chassis (sing. & pl.)

9. Add **s** to nouns ending in **ful**.

cupfuls	handfuls	teaspoonfuls
---------	----------	--------------

10. Add **s** or **es** to form the plural of spelled-out numbers, words containing an apostrophe, and words referred to as words (*but* 's if required for clarity).

the pros and cons	yeses and noes	whereases and wherefores
ifs, ands, or buts	can'ts and won'ts	do's and don'ts

11. Add **s** to form the plural of numbers or abbreviations consisting of multiple figures or capital letters—but 's for plural of single figures and lowercase letters, below page 32.

B52s '80s 1990s ABCs C.P.A.s JDs LPNs M.D.s Ph.D.s YMCAs

Plurals of Compound Terms

The significant word takes the plural form.

1. Significant word first.

attorneys at law	courts-martial	postmasters general
attorneys general	heirs at law	prisoners of war
bills of fare	leaves of absence	rights-of-way
brothers-in-law	mothers-in-law	sergeants at arms
conflicts of interest	notaries public	

2. Significant word in middle.

assistant attorneys general	assistant comptrollers general
assistant chiefs of staff	deputy surgeons general

3. Significant word last.

assistant attorneys	general counsels	trade unions
deputy sheriffs	<i>but</i> counsel (sing. & pl.)	vice chairmen

4. Both nouns of equal significance. Both take the plural form.

coats of arms	men employees	women advisers
men buyers	secretaries-treasurers	women writers

5. No word significant in itself. The last word takes the plural form.

PLURALS

also-rans
come-ons

go-betweens
hand-me-downs

jack-in-the-pulpits
run-ins

6. When a **noun** is **hyphenated with** an **adverb or preposition**, the **plural is formed on the noun**.

goings-on

hangers-on

listeners-in

passersby

PUNCTUATION

“Punctuation should aid in reading and prevent misreading.” *GPO Style Manual*.

APOSTROPHE

Apostrophe in Possessives

- 1. General rule. Add 's to a singular or plural noun not ending in s.**
Add ' (apostrophe) to a singular or plural noun ending in s or an s sound.

man's	men's	hostess'	hostesses'	Jones'	Joneses'	
Congress'		prince's	princes'	Lopez'	Lopezes'	
corps'		princess'	princesses'	<i>but</i>	Essex's	Essexes'

- 2. Compound nouns. Add ' or 's to the last noun.**

attorney at law's fee	Charles White Jr.'s account
attorney general's appointments	Brown of Texas' motion
comptroller general's decision	secretary-treasurer's seat

- 3. Joint or separate possession. Add ' or 's to the last noun for joint possession, or to each noun for individual or alternative possession.**

Brown & Nelson's store	men's and women's clothing
soldiers and sailors' home	Mrs. Smith's and Mrs. Allen's children
John's, Thomas', and Henry's ratings	St. Michael's Men's Club

- 4. Indefinite or personal pronouns. Add ' or 's to form possessive.**

each other's store	one's mortgage	somebody's proposal
others' homes	someone's computer	<i>but</i> somebody else's pen

- 5. Possessive of general terms. Use the singular possessive case.**

arm's length	printer's ink	writer's cramp	author's alteration
--------------	---------------	----------------	---------------------

- 6. Possessive of idiomatic phrases. Use possessive case even though there is no actual ownership.**

a stone's throw	1 day's labor	2 hours' traveltime
for pity's sake	2 weeks' allowance	6 billion dollars' worth

- 7. Nouns ending in ce.** For euphony, **add only ' to form the possessive of these nouns when followed by a word beginning with s.**

for acquaintance' sake	for appearance' sake	for conscience' sake
------------------------	----------------------	----------------------

APOSTROPHE

8. Noun used as adjective. Add ' or 's to a possessive noun used in an adjective sense.

He is a friend of John's and mine. Sterns' is running a sale.
She drives her brother Francis' car.

9. Noun before gerund (*ing*-ending verb used as noun) should be in possessive case.

in the event of Mary's leaving the ship's hovering nearby

Other Uses of Apostrophe

Add ' or 's to indicate **contractions, omissions, and plural of symbols, single figures and letters, and lowercase abbreviations**—but **s** to multiple figures and capital letters—see rule 11, above page 29.

don't	I've	o'clock	49'ers	4-H'ers	#'s	7's
it's (it is)			MC'ing		a's	A's
spirit of '76			the three R's		c.o.d.'s	mph's

The Apostrophe Is Not Used

1. In possessive personal pronouns.

hers its ours theirs yours

2. After words more descriptive than possessive (not indicating personal possession), **except when the plural does not end in s, and after names of countries and other organized bodies ending in s.**

editors handbook	Teamsters Union	United States control
merchants exchange	technicians guide	<i>but</i> women's votes
nurses aide	Congress attitude	children's hospital
teachers college	Massachusetts laws	workers' compensation

3. Not used in abbreviations and shortened forms of certain words.

Assn. enfd. phone Sgt. till

4. Not used in plurals of spelled-out numbers, and words as words except to avoid difficulty in reading.

sevens	ins and outs	whereases	ifs, ands, or buts
twos threes	ups and downs	yeses and noes	<i>but</i> do's and don'ts

BRACKETS

Their Function

1. Emphasis added and information inserted. Brackets are used to enclose the words “emphasis added” when placed inside a quoted sentence, or at the end of an indented (block) quotation, and to enclose interpolations and words inserted in quoted matter.

“Smith was *not* [emphasis added] in the room with us.”
the *primary* result. [Emphasis added.] (at end of block quotation)
“The president pro tem [Arnold] spoke briefly.”
“The witness tried [evidently without success] to convince the court.”
“Adams [arrived] late.”

NOTE. “Emphasis added” is placed in parentheses (not brackets) after a nonindented quotation. “Jones was but Smith was *not* in the room with us.” (Emphasis added.)

2. Corrections and notations of error. Significant errors may be corrected, or merely noted.

“He arrived at 11 [12] o’clock.”
“He arrived at 11 [sic] o’clock.”

NOTE. Insignificant errors, such as misspelled words, should be corrected without any notation.

3. Change in case. When a lowercase letter is changed to uppercase or vice versa, the letter is enclosed in brackets.

“[T]he other four were present.”

COLON

“A colon tells the reader that what follows is closely related to the preceding clauses. The colon has more effect than the comma, less power to separate than the semicolon, and more formality than the dash.” Strunk & White, *Elements of Style* 7 (3d ed. 1979).

The Colon Is Used

1. To introduce formally. To introduce formally any matter that forms a complete sentence, question, or quotation (the first word after the colon being capitalized).

The court said: “[T]he underlying purpose of this statute is industrial peace. This conduct is not conducive to that end.”

The following question came up for discussion: What policy should be adopted?

2. To list or amplify. After an independent clause, to introduce a list of particulars, an amplification, or an illustrative quotation.

He produced several items in his defense: a compilation of dates, 10 daily production records, and a sample of his work.

Give up conveniences, do not demand special privileges, do not stop work: these are necessary while we are at war.

The squalor of the streets reminded him of a line from Oscar Wilde: “We are all in the gutter, but some of us are looking at the stars.”

3. With salutation and time. After a formal salutation and to express time.

Dear Sir: Ladies and Gentlemen: To Whom It May Concern: 2:40 p.m.

The Colon Is Not Used to Separate a Verb or Preposition from Its Object (no punctuation being needed).

The language should be as follows:	<i>or</i>	The language should be
The primary issues are (a) . . . (b)	<i>not</i>	The primary issues are: (a) . . . (b)
Wisdom grows from experience,	<i>not</i>	Wisdom grows from: experience,

COMMA

The Comma Is Used

1. In series. Place a comma before the conjunctions **and**, **or**, and **nor** in series of three or more terms.

red, white, and blue a, b, and c neither snow, rain, nor heat
It is ordered to cease and desist, to bargain on request and, if an agreement is reached, to
It is a valuable contribution which, if utilized, would be most helpful.

NOTE. When **and**, **or**, **nor**, or **which** is in a sentence **before parenthetical matter** that is **set off with commas**, **omit the comma** before the conjunction or **which**.

2. With a short quotation following an introductory phrase.

He said, “John arrived several hours after the others.”

3. With modifiers. To separate a series of modifiers, unless the final modifier is considered part of the noun modified. Use a comma only when **and** could be substituted.

It is a young, eager, intelligent group. *but* He is a clever young man.

4. With parenthetical matter. To set off parenthetical words and phrases.

It is obvious, however, that this is no solution.
The employee, ignoring the time, continued to work through the lunch period.
His only son, John, went with him. *but* His son Joe is here. (restrictive, not parenthetic)

5. With nonrestrictive clauses. To set off nonrestrictive, parenthetical clauses which, like restrictive clauses, are relative clauses (beginning with **that**, **when**, **where**, **which**, **who**, or **whom**).

Nonrestrictive clauses, which are set off by commas, are merely descriptive or additive (do not identify or define) and could be omitted without changing the meaning of the main clause. They may be introduced by **which** or **who**.

Restrictive clauses, which are never set off by commas, are essential to the meaning of the sentence. They may be introduced by **that**, **which**, or **who**.

(nonrestrictive) The atomic bomb, which we developed, was first used by us.
Union Steward Clark, who participated in the strike, was promoted.
Dallas, where he was born, is a thriving metropolis.

(restrictive) The dam that gave way was poorly constructed.
All employees who participated in the strike were summarily discharged.

COMMA

6. Comma used to set off explanatory words and abbreviations.

There are many exceptions, namely, silk, cotton, nylon, and wool.
The Company produces many items, e.g., electrical and mechanical equipment.

7. In a compound sentence.

To separate independent clauses joined by a conjunction, except that the comma may be omitted between short independent clauses.

We have not carried that model for some time, but we expect to restock it.
but He ran but he missed the train.

8. With a single subject.

When the subject for two clauses is the same, a comma is used if the connective conjunction is **but**, but is not used if the connective conjunction is **and**.

I have heard his arguments and am now convinced.
I have heard his arguments, but am still not convinced.
He has had several years' experience and is thoroughly competent.

9. To set off interjections and transitional words,

such as **oh, yes, no, well, moreover,** and **incidentally**.

Yes, they are coming. No, she isn't here. Moreover, they are not.

10. To separate words or figures

that might otherwise be misunderstood.

In 1980, 400 men were dismissed. As you would expect, Brown did.
Instead of 20, 50 came. What the difficulty is, is not known.

11. With abbreviations and degrees.

Before and after **Esq., etc., i.e., e.g., et al.,** and **academic degrees**.

Thomas Brown, Esq.,	Reed, Black, et al.,	May 4, 1982 discharge
good example, i.e.,	Douglas Smith, Ph.D.,	Dayton, Ohio suburbs
See, e.g.,	TRW, Inc. recently built here.	Dallas, Texas facility
Local 2, AFL-CIO or any other union	post at its facility in Bangor, Maine	copies of

NOTE. Not being needed for clarity or readability, the comma may be omitted after **Inc., Ltd.,** and **AFL-CIO**; after the name of a State preceded by the name of a city; and when names and dates are used as modifiers.

12. To indicate omission of a word or words.

Then we had much; now, nothing.

13. After interrogative clause,

followed by a direct question.

You are sure, are you not?

COMMA

14. With titles.

president, the Key Company

Member, National Labor Relations Board

15. In numbers. To separate large numbers—but **not** in addresses and decimals, or in case, serial, telephone, ZIP code, and executive order numbers.

10,000

44,230

530,491

1,250,000

but

14500 Ninth Avenue
202-633-0500

Case 16-CA-14590
Washington, DC 20570-0001

motor No. 189463

9500

Executive Order 11240

NOTE. Two spaces are placed between the address Washington, DC and the ZIP code 20570-0001 (in accordance with Postal Service suggested format).

Do Not Use the Comma

1. Between month and year in dates.

June 1998

June and July 1998

May, June, and July 1998

Labor Day 1997

but

June 11, 1998

2. To separate two nouns, one of which identifies the other.

the heading “Collective Bargaining”

the painter Van Gogh

3. To set off short transitional or introductory expressions, unless one would normally tend to pause in speaking at that point.

They had indeed gone.

Obviously she had no intention of going.

4. After a question mark.

He asked her, “What are you doing?” and she told him her plans.

5. To set off Jr., Sr. (which are restrictive words—not parenthetical words requiring a comma).

NOTE. When only the last name is used, spell out **Junior** and **Senior**.

Charles White Jr.

Charles White Sr.

White Senior

DASH

“A dash is a mark of separation stronger than a comma, less formal than a colon, and more relaxed than parentheses.” Strunk & White, *Elements of Style* 9 (3d ed. 1979).

The Em Dash — (triple the length of a hyphen) Is Used

1. To set off an abrupt break or interruption.

He said—and no one contradicted him—“The battle is lost.”
If the bill should pass—which God forbid—the service will be wrecked.

2. To set off a final clause that summarizes a series of ideas.

Freedom of speech, freedom of worship, freedom from want, freedom from fear—these are the fundamentals of moral world order.

3. To set off words for emphasis.

Only one person—the chairman—voted against the proposal.

4. To indicate deleted letters.

Where the h— is he?

5. After question mark. But not immediately after a comma, colon, or semicolon.

How can you explain this?—“Fee paid, \$5.”

The En Dash – (double the length of a hyphen) Is Used

1. In combination of figures, letters, and certain words.

Case 26–CA–4219
\$100–\$200
301–848–8400

AFL–CIO
4–H Club
WTOP–TV

1995–1997
May–October
Monday–Friday

2. In compound positions or titles when needed for clarity.

painter–door builder Jones

Vice President–General Manager Brown

DASH

The En Dash Is Not Used to replace **to** or **and** when the word **from** or **between** precedes the first of two related figures or expressions.

from January 1 to June 30, 1996
between 1995 and 1996

not
not

from January 1–June 30, 1996
between 1995–1996

EXCLAMATION POINT

The exclamation point is used to mark surprise, incredulity, admiration, appeal, or other strong emotion—even in a declarative or interrogative sentence. It should be used sparingly.

“Great!” he shouted.
He acknowledged the error!
How beautiful!

What!
Who shouted, “All aboard!” (no question
mark used)

PARENTHESES

Parentheses Are Used

1. For parenthetical matter, in place of footnotes. To set off words or sentences not intended to be part of the main thought or statement, yet important enough to be included.

This 1980 case (447 U.S. 490) is not relevant.

The United States is the principal purchaser (by value) of these exports (23 percent in 1995 and 19 percent in 1996).

The foreman saw him at the timeclock and directed him to go to the office. (Smith had never been late before. Many others had been.) They met the steward there.

2. For acronym, usage, and explanatory words. To indicate subsequent use of an acronym or shortened name and to enclose explanatory words.

XYZ Company (the Company *or* the Respondent)

Teamsters Local 443 (the Union *or* the Respondent)

R. M. Conway Co. (the Respondent Company)

against the Company, the Respondent

Baskin-Robbins Ice Cream Company (BRICO) utilized a three-level franchise plan.

Portland (Ore.) Chamber of Commerce

R. M. Conway Co. (Conway)

Local 1 (the Local)

Local 1 (the Respondent Union)

against the Union, the Respondent

3. For items in series or in the alternative. To enclose letters or numbers designating items in a series, or the singular or plural.

You will observe that the sword is (1) old fashioned, (2) still sharp, and (3) light for its size.
Paragraph 7(b)(1)(a) will be found on page 6. exceptions and brief(s)

PARENTHESES

4. For transcript references. When citing a reference to the transcript at the end of a sentence, place the parenthetical reference before the closing period, unless the reference relates to more than one sentence.

He admitted having heard a rumor in the plant (Tr. 76).

The agreement (GC Exh. 2) was never signed (Tr. 26–27).

It included a bargaining order. It also included a broad order. (Tr. 11–12.)

but

(He testified, “It was news to me” [Tr. 54], but later admitted, “I heard about it before” [Tr. 57].)

Placement of Parentheses

Multiple parentheses. When matter in parentheses makes more than one paragraph, start each paragraph with a parenthesis and place the closing parenthesis at the end of the last paragraph.

PERIOD

The Period Is Used

1. Sentences. Use after an imperative sentence, an indirect question, or a rhetorical question.

Do not be late.

Tell me how he did it.

May we ask prompt payment.

2. Abbreviations. Use in most lowercase and capital-lowercase abbreviations, but omit periods in most uppercase abbreviations.

a.m. c.o.d. e.s.t. i.e. ibid. Assn. Ave. Blvd. D.C. U.S.

but

mph rpm CBS FBI IRS ITT LPN NLRA SMU UAW

3. Ellipses.

Use a three-period ellipsis signal (. . .) to indicate an omission within a sentence and a four-period ellipsis signal (. . . .) to indicate an omission at the end of a sentence.

Insert and indent a four-period ellipsis signal to indicate the omission of one or more paragraphs. See ellipsis rules, below pages 43–44.

4. For items in series. Periods may be used in place of parentheses.

a. Bread well baked.

b. Meat cooked rare.

c. Cubed apples stewed.

1. Punctuate moderately.

2. Compound sparingly.

3. Index thoroughly.

QUOTATION MARKS

Quotation Marks Are Used

1. Titles.

Use quotation marks to enclose titles of **chapters, editorials, essays, headings, headlines, motion pictures, plays, reports, short poems, songs, subheadings, subjects, themes,** and **TV** and **radio programs**.

2. After certain terms.

Use quotation marks to enclose any matter following the terms **classified, designated, endorsed, entitled, marked, named, signed, the term,** or **the word**.

entitled "The Harbor Act"
but It was known as glucinium.

After the word "man," insert a colon.
The so-called investigative body.

NOTE. Do not use quotation marks to enclose expressions following the terms **known as, called,** and **so-called** unless the expressions are misnomers or slang.

3. Emphasis. Use quotation marks to give greater emphasis to a word or phrase—but this use should be kept to a minimum.

4. Slang, nicknames, etc. Use quotation marks to enclose misnomers, slang expressions, jargon, nicknames, and ordinary words used in an arbitrary way.

the "lameduck" amendment
the "duly" habit

George Herman "Babe" Ruth
It was a "gentlemen's agreement."

NOTE. In work showing amendments, place the punctuation mark **outside** the quotation marks when not a part of the quoted matter.

Insert the following: "and the Universal Military Training Act,".

Quotation Marks Are Not Used

To enclose block (indented) quotations.

To enclose article titles in periodicals and newspapers and book titles, which are italicized instead.

With indirect quotations, paraphrasing, tallies.

He told her yes.
He said that no he would not.

She said Jones was a born liar.
The vote was 77 yes and 9 no.

QUOTATION MARKS

Single and Double Quotation Marks. These are limited to three sets (double, single, and double).

The answer is “Maybe.”

He reported, “Smith said ‘No sale.’”

“The question is, ‘Can he become a “bona fide” citizen of the country?’”

SEMICOLON

The Semicolon Is Used

To separate clauses containing commas and listed items, some of which contain commas.

To separate clauses in short compound sentences. Longer clauses should be in separate sentences.

The sketches have been submitted; we await their approval.

It is true in peace; it is true in war.

To separate multiple citations.

8(a)(5) of NLRA; *NLRB v. Gissel Packing Co.*, 395 U.S. 575 (1969)

Semicolons should be avoided when commas suffice, as in the following examples.

It is sold by the bolt, by the yard, or in remnants. (phrases)

He sold his business, rented his house, gave up his car, and set off for Africa. (short clauses)

Whether the Company (a) bargained in bad faith, precluding a valid impasse, (b) changed wages, benefits, and working rules, and (c)

QUOTATIONS & OMISSIONS

1. Short quotations. A quotation of three or fewer lines is usually placed (in quotation marks) in the text—unless placed in a block quotation for emphasis. A comma or final period is placed inside the quotation marks, a colon or semicolon is placed outside, and a question mark or exclamation point is placed inside only if it is part of the matter quoted.

The President, he said, “will veto the bill.”
He told the employee, “That’s right”; he then changed his mind.
Why call it a “gentlemen’s agreement”?
He asked, “Have you an appointment?”
The trainman shouted, “All aboard!”

NOTE. A citation is placed either before or immediately after a short quotation.

2. Block quotations. Four or more lines of quoted matter are usually written as a block quotation. Indent the quotation five spaces from the left margin (none from the right), without quotation marks. Further indent the first line if the quoted matter begins with a new paragraph. If the beginning of the paragraph is omitted, type the first line flush. Unless it is a run-on sentence (not preceded by a colon), capitalize the first word (for example, [T]he).

NOTE. Unless placed before an indented quotation, a citation should be the first nonindented matter in the text after it.

3. Emphasis added. When the words “emphasis added” are inserted in a quoted sentence or placed at the end of a block quotation, they are enclosed in brackets. When the words are placed at the end of a nonindented quotation, they are enclosed in parentheses and placed outside the quotation marks (after any citation of the source quoted).

Jones claimed, “Smith was *not* [emphasis added] in the room.” (inside quoted sentence)
He claimed, “I was *not* present.” (Emphasis added.) (at end of sentence)
the *primary* results. [Emphasis added.] (at end of block quotation)
The Board found that “the striker was *lawfully* discharged.” (265 NLRB at 9, emphasis added.)

Omissions

1. Use of ellipses. An ellipsis signal of three periods indicates an omission within a quoted sentence. A signal of four periods is used to indicate an omission of the last part of a quoted sentence or an omission of matter between that sentence and the remainder of the quotation.

If the omission occurs at the end of the sentence, three periods are added to the period closing the sentence (a total of four periods). If the last part of the sentence is omitted, four periods are inserted, beginning in the second space after the last quoted word. The ellipsis signal may indicate the omission of either the first part of the next sentence, including intervening punctuation, or the omission of one or more paragraphs.

He called . . . and left. . . . When he returned the
He called . . . and left [H]e returned the

QUOTATIONS & OMISSIONS

Ellipsis Rules

An ellipsis signal is not used when quoting a complete sentence or an obviously incomplete sentence. An ellipsis signal should never be used to begin a quotation. When omitting part of a sentence, be sure the words following the omission agree in number, gender, and tense. If the first letter in the quoted matter is lowercase, capitalize it and place the capital letter in brackets.

He admitted “there was nothing wrong or improper” with sitting down while waiting.

“[H]e arrived in his truck and the violence resumed.”

“They had stopped work . . . and [had gone] to the office.”

“As he watches, they arriv[e] in a truck and the violence resumes.”

The violence resumed shortly after “he arrive[d] in his truck.”

Deletion of Paragraphs

When deleting one or more entire paragraphs, insert and indent four periods as the ellipsis signal.

Q. What was the first time you heard that a union was trying to organize at the plant?

A. I heard some talk in the shop.

Q. When was the first time?

. . . .

Q. When was the first time?

A. The *last week* in May. [Emphasis added.]

On June 15 John Doe replaced Robert Smith as general manager of the Company. Doe had been employed since 1959.

. . . .

. . . [O]n June 15 or 16 Doe visited Smith in Smith’s office.

NOTE. An ellipsis signal is not placed at the beginning or end of either illustration. When deleting matter that otherwise would be indented to form the beginning of a second or subsequent paragraph (as in this second illustration), indent and insert the ellipsis signal.

NOTE. Never place ellipsis signal before or after a few quoted words from a sentence.

Alterations. Changes and significant corrections in quoted matter should be noted and shown in brackets. Insignificant typographical errors should be corrected without any notation.

“It is not unreasonable to assume that [the Union] will engage in strike violence again.”

“It occurred during the first shift at 12 [noon].”

“Blackie [Charles Black] was coming toward him.”

SPELLING

1. Frequently misspelled words.

abridgment	diminutive	interfered	prologue
absence	discernible	interfering	questionnaire
accede	disingenuous	intervenor	readable
accommodate	egregious	irrelevant	recurrence
acknowledgment	enclose	judgment	referable
adjuster	endorse	labeled	referred
adviser	enforceable	lengthwise	relevant
align	enroll	leveled	rescission
all right	ensure	liaison	resistant
all-around	excel	libelant	reviser
analogous	exhibitor	likable	salable
anomalous	extant	liquefy	scurrilous
benefited	feasible	maneuver	seize
buses	flammable	marshaled	sizable
calendar	forbade	mediocre	skillful
canceled	forbear	memoranda	specious
cancellation	forgo (abstain)	mileage	spiel
candor	fulfill	milieu	stupefy
cannot	gauge	minuscule	subtlety
catalog	goodbye	mischievous	supersede
channeled	gray	misspell	surreptitious
commingle	gruesome	modeled	surveillance
consummate	guarantee	mold	T-shirt
converter	harass	moneys	threshold
conveyor	hierarchy	movable	totaled
corollary	homogeneous	mustache	trafficking
counseled	imminent	nickel	transferable
counselor	imprimatur	occurrence	transferred
countervailing	inadmissible	offense	transshipment
credence	inadvertence	outrageous	traveled
credible	incumbent	pastime	union animus
credulity	inferable	percent	untrammelled
credulous	innocuous	pleaded	usable
decision making	innuendo	prerogative	vicissitude
defendant	inquiry	proffer	vilify
dependent	insistence	programmer	willful
descendant	instill	programming	withhold

SPELLING

2. Endings *ible* and *able*.

The following words end in ***ible***. Other common, familiar words in this class end in ***able*** (as in manageable, regrettable, unmistakable).

accessible	edible	incorrodible	irreversible
addible	educible	incorruptible	legible
admissible	eligible	incredible	negligible
apprehensible	erodible	indefeasible	omissible
audible	exemptible	indefensible	ostensible
coercible	exhaustible	indelible	perceptible
cohesible	expansible	indestructible	perfectible
collapsible	expressible	indigestible	permissible
collectible	fallible	indiscernible	persuasive
combustible	feasible	indivertible	pervertible
compatible	flexible	indivisible	plausible
comprehensible	forcible	inducible	possible
compressible	fungible	ineligible	producible
contemptible	fusible	inexhaustible	protectible
contractible	gullible	inexpressible	reducible
controvertible	horrible	infallible	reprehensible
convertible	illegible	infeasible	repressible
convincible	immersible	inflexible	reproducible
corrigible	imperceptible	infusible	resistible
corrodible	impermissible	insensible	responsible
corruptible	impersuasive	instructible	reversible
credible	implausible	insuppressible	revertible
crucible	impossible	insusceptible	seducible
deducible	impressible	intangible	sensible
deductible	inaccessible	intelligible	submersible
defeasible	inadmissible	interruptible	suggestible
defensible	inapprehensible	invertible	supersensible
descendible	inaudible	invincible	suppressible
destructible	incoercible	invisible	susceptible
diffusible	incombustible	irascible	tangible
digestible	incompatible	irreducible	terrible
discernible	incomprehensible	irremissible	irremissible
irremissible	incontrovertible	irreprehensible	unintelligible
distractible	inconvertible	irrespressible	unsusceptible
divestible	inconvincible	irresistible	vincible
divisible	incorrigible	irresponsible	visible

SPELLING

3. Endings *ise* and *ize*.

The following words use **ise**. Others in this class use **ize** (agonize, etc.).

advertise	comprise	disguise	franchise	rise
advise	compromise	enfranchise	improvise	supervise
apprise	demise	enterprise	incise	surmise
arise	despise	excise	merchandise	surprise
chastise	devise	exercise	misadvise	televise
circumscribe	disfranchise	exorcise	revise	

4. *I-before-E* rule.

Write **i** before **e** in words pronounced with an **ee** sound, but write **ei** after **c** and in words pronounced with an **eye** or long **a** sound.

(ee sound)	believe	grievous	niece	relief	relieve	siege
(after c)	ceiling	conceit	deceive	perceive	receipt	receive
(exceptions)	either	leisure	neither	seize	sheik	weird
(eye sound)	feisty	height	stein	Geiger counter		
(long a)	deign	feign	heinous	neighbor	reign	weigh
(others)	deity	financier	foreign	forfeit	friend	heir
	piety	science	siesta	sieve	specie	

5. Endings *cede*, *ceed*, and *sede*.

Only one word ends in **sede** (supersede). Only three words end in **ceed** (exceed, proceed, succeed). All other words in this class end in **cede** (precede, etc.).

Suffix Rules

1. Double final consonant. If a one-syllable word or a word with primary stress on the last syllable ends with a single consonant after a single vowel, double the consonant before a suffix beginning with a vowel (but not before a consonant). Do not double the final consonant if the primary stress is not on the last syllable, or if the primary stress shifts from the last syllable.

bag	bagging, baggage	occur	occurred, occurrence	<i>but</i>	total	totaled
get	getting	transfer	transferred, transferring	<i>but</i>	travel	traveled
commit	committal, committed, committee, committing	<i>but</i>	commitment (consonant)			
prefer	preferring	<i>but</i>	preference (stress shifts to the first syllable)			
	<i>but</i>					
chagrin	chagrined	transfer	transferral, transference, transferor			

SPELLING

2. Silent e. In words ending in a silent **e**, drop the **e** before a suffix beginning with a vowel.

interfere	interfering	sale	salable	<i>but</i>	dye	dyeing
force	forcible	true	truism	<i>but</i>	mile	mileage

3. Words ending in ce or ge. Retain the **e** before any suffix not beginning with **e** or **i**, thus preserving the softness of the **c** or **g**.

notice	noticeable	change	changeable, changeless, changing
peace	peaceable	courage	courageous, encouraged, encouraging

4. Words with d before ge. The **d** acts as a preserver of the soft sound and permits the dropping of the **e**.

abridge	abridgment	acknowledge	acknowledgment	judge	judgment
---------	------------	-------------	----------------	-------	----------

5. Consonant-plus-y. Change **y** to **i** unless the suffix begins with **i**.

defy	defiance, defied, defying	liquefy	liquefied, liquefying
------	---------------------------	---------	-----------------------

Indefinite Articles

Use article a before consonants, aspirated **h**, long **u**, and **o** pronounced as **one** (or won). **Use an** before other vowels and silent **h**.

(<u>article a</u>)	a man	a union	a historic event
	a one-way ticket	a eulogy (long u sound)	
(<u>article an</u>)	an aunt	an event	an onion
	an hour	an unusual one (short u sound)	

Use article an before groups of initials beginning with vowels **a**, **e**, **i**, and **o**, and vowel-sounding consonants **f**, **h**, **l**, **m**, **n**, **s**, and **x**. **Use a** before **u** and **y** and the remaining consonants **b**, **c**, **d**, **g**, **j**, **k**, **p**, **q**, **r**, **t**, **v**, **w**, and **z**.

(<u>article an</u>)	an AFL–CIO study	an FDA (ef) finding	an NLRB (en) decision
(<u>article a</u>)	a UNESCO project	a TWA schedule	a WMAL program

ITALICIZING

LATIN WORDS NOT ITALICIZED

The modern practice is no longer to italicize Latin and other foreign words and expressions when used in legal writing.

a fortiori	all the more, for still stronger reason (preferred)
alter ego	other self
amicus curiae	friend of the court
arguendo	for sake of argument (preferred)
de facto	in fact, existing without lawful authority
de jure	by right, according to law
de minimis	very small, trifling
de novo	anew, over again
en banc	on the bench, before entire membership of the court
ex parte	without notice to or presence of the other party
fait accompli	a thing accomplished and presumably irreversible, accomplished fact
ibid.	in the same place, same citation on same page
id. at 10	same citation on same page, but citing different page number
in camera	in chambers, in private
in haec verba	in these words, in the same words, verbatim (preferred)
in toto	in all, totally (preferred)
infra	below (preferred)
inter alia	among other things, among others, or in part (preferred)
ipso facto	by the fact itself
motion in limine	to limit evidence or issues
nunc pro tunc	now for then, retroactive (preferred)
per se	by itself, taken alone
pro forma	as a matter of form, without consideration of its merits
quid pro quo	one thing in return for another
sic	so, such, as written (placed in brackets)
sine die	without (fixed) date, postponed or adjourned indefinitely
sine qua non	without which (thing) not, something essential or indispensable
status quo ante	the state of things before, restore status quo to given date (preferred)
sua sponte	on its own motion (preferred)
subpoena ad testificandum	subpoena to testify, subpoena (preferred)
subpoena duces tecum	subpoena to produce documents (preferred)
supra	above (preferred)
voir dire	preliminary examination

TREND AGAINST LATIN EXPRESSIONS

Plain English should be used when possible. The trend in legal writing is away from the use of incomprehensible Latin expressions.

ITALICIZING

Do not italicize

ad hoc	dictum	ex officio	per capita	situs
bona fide	e.g.	i.e.	per diem	status quo
caveat	et al.	imprimatur	prima facie	subpoena
cf.	et seq.	mandamus	pro rata	verbatim
certiorari	etc.	non sequitur	res judicata	vice versa

Italicize titles (including v.) in case citations.

F. W. Woolworth Co., 90 NLRB 289 (1950)
Plumbers Local 412 (Thomas Mechanical), 249 NLRB 714 (1980)
NLRB v. Teamsters Local 291, 633 F.2d 1295 (9th Cir. 1980)
NLRB v. Gissel Packing Co., 395 U.S. 575 (1969)
Carpenters Local 1976 (Sand Door) v. NLRB, 357 U.S. 93 (1958)
American Potash rule *Moore Dry Dock criteria* *Tree Fruits decision*

Italicize book and article titles.

In citations, italicize book titles and the titles of articles that appear in periodicals and newspapers. Do not italicize authors' surnames and the titles of periodicals and newspapers (e.g., the Washington Post).

Italicize names of vessels, aircraft, and spacecraft.

NS Savannah *SS America* *USS Nautilus* *Freedom 7*

Italicize certain letters.

Italicize capital letters when used to represent names of hypothetical parties or places.

Employee *A* reported to Foreman *B* in department *X*.

PLAIN ENGLISH—NOT LEGALESE

Make a conscious effort to avoid using

said, such, aforesaid, aforementioned, aforesaid—in place of ***the, this, or these***

duly—superfluous

forthwith, herewith, and/or—all inexact words

respective—when ***the*** suffices

respectively—dispensable

same, such—in place of ***it*** or ***them***

hereby, herein, hereinafter, hereto, therefor, therefrom, therein, thereof, therewith, to wit, unto, vis-à-vis, viz., whereby, and wherein.

All of these words are legal jargon that should be omitted or replaced with **plain English**—words in common usage.

GOOD USAGE

Strunk & White, *Elements of Style* (3d ed. 1979) (“the little book”) contains such crisp rules, with examples, as (rule 14) “Use the active voice” and (rule 15) “Put statements in positive form.”

Rule 17 states, “Omit needless words” and adds

Vigorous writing is concise. A sentence should contain no unnecessary words, a paragraph no unnecessary sentences This requires not that the writer make his sentences short . . . but that every word tell.

The book’s brief rules of usage and principles of composition are recommended reading.

GOOD USAGE

AVOID WORDY PHRASES

all times material herein (**all material times**)
along the line of (**like**)
as far as I am concerned (**as for me**)
at all times (**always**)
at about, at approximately (**about**)
at such time as (**when**)
at the present time (**now**)
by means of (**by** or **with**)
by the name of (**named**)
cases cited therein (**cited cases**)
despite the fact that (**although**)
due to the fact that (**because**)
during such time (**while**)
during the course of (**during**)
during the time that (**during**)
each and every one (**each**)
for the purpose of (**for** or **to**)
in advance of (**before**)
in connection with (**in** or **concerning**)
in regard to (**regarding** or **concerning**)
in a manner similar to (**like**)
in a negligent manner (**negligently**)
in a position to (**can**)
inasmuch as (**because, as, or for**)
in excess of (**over**)
in lieu thereof (**instead**)
in many cases (**often**)
in order to (**to**)
in respect to (**about** or **concerning**)
in some cases (**sometimes**)
in spite of the fact (**despite**)
in the amount of (**for**)
in the case of (**if**)

in the course of (**during**)
in the event of (**if**)
in the immediate vicinity of (**near**)
in the last analysis (do not use)
in the matter of (**in** or **concerning**)
in the near future (**soon**)
in the neighborhood of (**near** or **about**)
in the not too distant future (**soon**)
in this day and age (**today**)
in view of (**because**)
in view of the fact that (**because** or **considering that**)
notwithstanding the fact (**although**)
of an indefinite nature (**indefinite**)
of an unusual kind (**unusual**)
of great importance (**important**)
on or about (**about**)
on the ground that (**because**)
on the order of (**about**)
on the part of (**by**)
owing to the fact that (**because**)
prior to (**before**)
the fact that (do not use)
the present time (**now**)
there can be no question that (**unquestionably**)
surrounding circumstances (**circumstances**)
subsequent to (**after**)
until such time as (**until**)
with the exception of (**except for**)
whether or not (omit **not** when possible)
with reference to (**about** or **concerning**)
with regard to (**regarding** or **concerning**)

GOOD USAGE

THE RIGHT WORD

according to, claimed **According to** (*according to company witness Edward Jones*) and **claimed** (*union witness John Smith claimed that*)—both imply doubt of veracity.

Other terms in attribution are **acknowledged, added, admitted, announced, answered, argued, asserted, commented, concealed, conceded, continued, declared, denied, disclosed, explained, insisted, mentioned, observed, pointed out, recounted, responded, revealed, said, stated, swore, and testified**. They should be used for their specific meaning, not interchangeably merely for variety.

adverb An adverb may split a verb. (*They will soon go.*) But an adverb should not intervene between a verb and its object. (*They completed the negotiations satisfactorily—not completed satisfactorily the negotiations.*)

affect, effect **Affect** means to influence, to have an effect on. (*Bright lights **affect** eyes.*)
Effect means to accomplish. (*Her administration **effected** radical changes.*)

all of is correct before a pronoun (***all of us***), but not otherwise (***all the money***). The same rule applies to **both of**.

allude to Someone or something that is identified is not “**alluded to**,” but “**referred to**.” An **allusion** is an indirect reference.

although, even though, though **Although** and **even though** are preferable at the beginning of a sentence. **Though**, which is less formal, is preferable for introducing phrases and short clauses. (*He was careless, **though** not intentionally.*)

alumnus, executor, sculptor now refer to women as well as men. The Postal Service designates both men and women “postmaster.” If a gender-free term or feminine counterpart is not in common usage, traditional terms are used even though not literally accurate. (*Jane Smith, Esq.*)

among, between **Among** is used with more than two persons or things. (*The money was divided **among** the four players.*) When more than two are considered individually, however, **between** is preferred. (*An agreement **between** the six heirs.*)

as to is often superfluous. (*There was a question whether—not **as to** whether—they won.*) It is misused as a preposition. (*There was doubt about—not **as to**—proper conduct for the occasion. He was instructed on—not **as to**—the proper operating procedure.*)

balance should not be used in place of **rest** or **remainder**. (*The **rest** of them—not the **balance** of them—said nothing.*)

GOOD USAGE: The Right Word

because, since, as **Because** is the most specific causal conjunction. (***Because** the remaining ballots were not determinative, he found it unnecessary to rule on them.*)

Since means “from a definite past time until now.” It is ambiguous when used as a causal conjunction, leaving the reader in suspense whether it is used in the temporal or causal sense.

As may also result in ambiguity if used as a causal conjunction.

beside, besides **Beside** means “at the side.” (*We stood **beside** the river.*)

Besides means “in addition to.” (***Besides** the lecture there was a concert.*)

bid, bade **Bid** is past tense in the sense of “an offer.” (*He has **bid** on the job.*)

Bade is past tense in the sense of “to command or direct” (***bade** them depart*) and in the sense of “expressing a greeting or wish” (***bade** good night*).

case is often used unnecessarily. (*It has rarely been the **case** that any mistake has been made.*) Such sentences should be rewritten. (*Few mistakes have been made.*)

connote, denote “What a word **denotes** is what it specifically means; what it **connotes** is what it suggests.” Copperud, *American Usage and Style: The Consensus* (1980).

during, when, while **During** means “through the course of” (***during** the workweek*).

When refers to a moment (***when** stepping off the curb*).

While refers to a period of time (***while** crossing the street*).

ensure, insure, assure **Ensure** means “to make certain.”

Insure means “to provide insurance.”

Assure means “to remove worry or uncertainty.”

(*Events are **ensured**. Objects or lives are **insured**. Persons are **assured**.*)

farther, further **Farther** serves as a distance word. (*You walk **farther** than he does.*)

Further serves as a time or quantity word. (*Pursue the subject **further**.*)

fewer, less, less than Traditionally **fewer** has been used with countable units (***fewer** cars, houses, ships*). **Less** has been used with singular mass nouns (***less** gasoline, sugar, time, weight*) and with singular abstract nouns (***less** honesty, opportunity*). **Less than** has been used with plural nouns (***less than** \$200, 150 miles, 20 minutes, 50 pounds*). In modern practice, however, **less** as well as **fewer** is properly used with countable units.

former, latter The use of **former** and **latter** is objectionable because they often make the reader look back and figure out which is which. Also, when referring back to a noun, **latter** should not displace a pronoun. (*The new law concerns the government official. It is not clear whether he—not the **latter**—realizes it.*)

he (Smith) If **he** alone is ambiguous, substitute Smith. Never use both.

GOOD USAGE: The Right Word

however, but **However** should not be used at the beginning of a sentence unless it is intended to mean “in whatever way” or “to whatever extent.” (**However** *discouraging the prospects, he never lost heart.*) **But**, however, is properly used at the beginning of a sentence.

in, into **In** denotes location. (*They met **in** the office.*)
Into denotes motion. (*He went **into** the office.*)

include, comprise, consist of, are **Include** is not an all-inclusive word. It indicates that some members are omitted. (*His group **includes** only three of the fast workers.*) **Comprise** is a more inclusive word. (*The group **comprises** all the factions.*) **Consist of** means to be made up of. (*The cake **consists of** sugar, flour, and water.*) **Are** can also be used as an inclusive word. (*Members of the group **are***)

incredulous, incredible **Incredulous** applies only to people and means unwilling to accept what is offered as true. (*The testimony was given with conviction, but the judge was obviously **incredulous**.*) **Incredible** may apply to people, but usually it applies to statements and means “unbelievable.” (*His story was **incredible**.*)

like, as, as if, as though **Like**, used as a preposition, means “similar to” and is correctly used before a noun or pronoun. (*He looks **like** a happy person.*) **Like**—except in the most formal writing—can also be used as a conjunction, meaning “in the same way as,” “just as,” or “as” before a phrase or clause. (*He acted **like** you might expect.*) **As, as if, and as though**—in formal writing—are more commonly used than **like** as a conjunction. (*She looks happy, **as** in the old days. It looked **as if** the world was against him.*)

male, female are not suitable to use as a noun to refer to a man or woman. They are appropriate to use as adjectives, e.g., male voters.

on is often superfluous in stating days and dates (*He arrived Tuesday*), except at the beginning of a clause or sentence (**On** *May 2 the Board*).

on, upon **On** is preferred when appropriate.

oral, verbal **Oral** means “by mouth”; **verbal** means “in words,” either spoken or written. “**Oral** agreement” is more precise than “verbal agreement.”

partially, partly **Partially** is best used in the sense of “to a certain degree” (***partially** resigned to it, **partially** blind*). **Partly** carries the idea of a part as distinct from the whole (***partly** luck, **partly** skill, a log **partly** submerged*).

parameters, perimeter **Parameters** means “limits or boundaries” or “guidelines”

GOOD USAGE: The Right Word

(*basic parameters of foreign policy*).

Perimeter means “outer boundary of a two-dimensional figure.”

people, persons **People** means persons in general (*people of Paris, easy to talk to people*). **Persons** means human beings and is used with a numeral (*27 persons arrested*).

per annum is preferably replaced by **a year**.

plus means “increased by.” It does not have the conjunctive force of **and**. Consequently, a verb that follows it may be singular or plural, depending on the number of the subject. (*Two plus two equals four. His ability plus his connections puts him in a good position.*)

some time, sometime, sometimes **Some time** is an adverbial phrase meaning “an interval or period.” (*He stayed some time.*)

Sometime is an adverb indicating an indefinite occasion. (*He will come sometime.*)

Sometimes means “occasionally” or “at one time or another.” (*Sometimes it rains.*)

surveil is now correctly used as a verb, meaning “to place under surveillance.”

that, which Both **that** and **which** may introduce a restrictive clause, written without commas. (*The bridge that [or which] fell was 50 years old.*)

Which takes commas when introducing a nonrestrictive, or parenthetical, clause. (*The bridge, which was over 50 years old, collapsed.*)

various, different **Various** is preferable to **different** when indicating diversity without emphasizing unlikeness. (*Various—not different—actors have performed.*)

where, when, in which, if **Where** indicates place (*on the page where the rule is stated; in States where the rule is followed*).

Where is not a substitute for **when** (*when—not where—he refused to go to the office*), for **in which** (*cases in which—not where—objections were filed*), or for **if** (*if—not where—the evidence fails to show union animus, and if—not where—a case involves no real issues*).

while should be used only with strict literalness, in the sense of “during the time that,” and not in place of **although** or **even though**.

whose may refer to things. (*The trees whose leaves were falling.*)

GOOD USAGE

RULES FOR SINGULAR AND PLURAL

- 1. Affirmative.** When one subject is affirmative and the other is negative, the verb agrees with the affirmative. (*Your honesty, not your pleas, causes me to relent.*)
- 2. Agreement with subject.** The number of the verb agrees with the subject. (*The trouble with truth is its many varieties. Houses are a commodity.*)
- 3. Collective nouns.** Such nouns as **audience, majority, number, staff,** and **pair** (as well as the pronoun **some**) require singular or plural verbs, depending on whether they are used in a singular or plural sense. (*A slim majority was for it. A majority of the votes were no. The number of accidents is great. A number of men were hurt.*)
- 4. Compound subject.** Two or more nouns joined by **and** take a plural verb, except that a singular verb is used when the sense is a single idea. (*Bread and butter was all he had. Every window, picture, and mirror was smashed.*)
- 5. Either . . . or.** If one subject is singular and the other is plural, the verb agrees with the nearer subject. (*Either food or drinks are needed.*)
- 6. Indefinite pronouns.** **Anybody, anyone, each, either, everybody, everyone, neither, nobody, no one, one, somebody,** and **someone** usually take a singular verb. (*Everyone takes off his coat.*)
- 7. Money, time, distances.** An **amount of money,** a **space of time,** or a **unit of measurement** takes a singular verb. (*Fifty cents is the price. Twenty years is a long time. Five miles is a long way to walk.*)
- 8. None** takes a singular verb when it means “no one” or “not one.” (*None of us is perfect.*) It takes a plural verb when it suggests more than one. (*None are so fallible as those who are sure they are right.*)
- 9. Plenty of.** If **abundance, plenty, rest,** or a **fraction** is modified by a phrase introduced by **of,** the verb agrees with the noun in the phrase. (*Plenty of potatoes are grown. One-fifth of the boats were lost.*)
- 10. Relative clause.** A plural is used in a relative clause following **one of.** (*One of those people who are never on time.*)
- 11. Words joined to subject.** When other words are joined to a singular subject with **along with, as long as, as well as, besides, except, in addition to, including, like, no less than, not alone, together with,** or **with,** a singular verb is used. (*His speech as well as his manner is objectionable.*)

GOOD USAGE

THE RIGHT PREPOSITION

Errors are often made in choosing the right preposition to convey the intended meaning. Sometimes an unabridged dictionary must be consulted, because a desk dictionary may not be detailed enough to be helpful.

—A—

aberration from his usual course, **of** mind
abhorrent of compromises, **to** reason
ability at painting, **with** paints
abut against the cliff, **on** the line he surveyed
accessory after (or **before**) the fact, **to** a crime
accommodate to the inconvenience, **with** a loan
accompanied by their dog, **with** a smile
accord between the two, **of** interest, **with** the rest
accountable for a trust, **to** an employer
acquiesce in the ruling
acquit of a crime, **with** credit
adapted for seating many, **from** a model, **to** heavy weather
adept at good newswriting, **in** handicrafts
adequate for the purpose, **to** the need
advantage gained **by** skillful maneuvering, **in** the air, **of** birth, **over** me
advise of his coming, **with** his friends
advocate for his chief, **of** air power
affinity between them, **with** their surroundings
agree on a plan, **to** a proposal, **with** a person
aggression upon a country
aided by running sales, **in** the attempt
alien from the one intended, **to** the topic, **under** consideration
alienation between the classes, **from** such ideas, **of** affections
allegiance from the people, **to** the government
ally against the enemy, **by** economic agreements, **of** the student, **with** Greece
aloof from success, **in** choosing loneliness
alternate along the route, **between** study and work, **in** the leading role, **with** each other
ambition for him to succeed, **of** returning to work
amity between nations, **of** one nation **with** another
amplify by illustrative remarks, **on** his remarks
amused at (or **by**) his antics, **with** his antics

GOOD USAGE: The Right Preposition

analogy between things, **by** metaphor, **to** their own works, **with** another
anesthetize by ether
anger at an insult or injustice, **toward** the insulter or offender
angry at an action, **with** a person
annoyed feel annoyed **at** (or **with**), be annoyed **by**
antipathy against (or **to**) a thing, **between** persons, **toward** a person
anxiety about the future, **to** succeed
anxious about a problem, **for** our happiness, **to** ameliorate the condition.
apathy of feeling, **toward** action
appreciation for the help, **of** fine shades of meaning, **of** his work
apprehensive for another's safety, **of** danger
approximation of one type **to** another, **to** the truth
apropos of the preceding statement
argue about a question, **for** a proposition, **with** a person
arrive at a small town, **in** a large city
arrogate for another, **to** oneself
attest to the truth
augmentation of our numbers **by** enlistments
augmented by reinforcements
aversion to (or **for**) persons or things, **from** exercise

—B—

basis for an argument, **of** conjecture
beguile by a sham, **with** an entertaining book
behalf a formal representative **on** behalf of, **in** behalf of a cause
break away from the narrowness, **in** relations, **with** precedent

—C—

capacity for work, **of** 10 gallons, **to** sign a document
careless about dress, **in** one's work, **of** the feeling of others
cause for alarm, **of** trouble
chagrin at losing the opportunity
circumstances in reduced circumstances, **under** the circumstances
cleared my mind **about** the arrangement, **at** a loss, **for** top-secret work, snow **from** the walk, **of** all suspicion, **through** our committee, **up** after the rain, **with** the committee
coalesce for the final thrust, **into** one, **on** a candidate
colliding a car colliding **with** a truck (both in motion), waves colliding **with** the rocks
compare to or **with** (now interchangeable)

GOOD USAGE: The Right Preposition

compatible with black and white sets

compete for a prize, **with** others

complacent (satisfied) **toward** his situation

complaisant (obliging) **toward** all leaders

complement of his extensive training

complementary to his experience

compliment on her outfit

concentration of attention, **on** a problem

concerned about the welfare of a friend, **by** the confusion, **for** somebody in trouble, **in** intrigues, not **to** disappoint the child, **with** business

concur in a decision, **with** others

confided in our discretion, his savings **to** me

conform this regulation **to** existing practices, **with** the forested area

conformity to his duty, **with** his ideals

congenial to the spirit, **with** reason

congratulate for keeping a cool head, **on** finding a job, his son **upon** his graduation

connect by good roads **with** Hicksville

connive at the violation of a law, **with** the officials

conscious during the operation, **of** one's faults

consequent on the growth of nationalism, **to** a rise in production

consist in respecting the opinion of others, **of** two parts

consistent in everything we do, **with** her former statement

consonant with his character

contact among many, **between** two, **of** the mind, **with** literature

contend against an obstacle, **for** what he believed was right, **with** his superior

contiguous to a road

contingent on the weather, **on** his presence

contrast between this and that, **of** three to one, **to** his dark hair, **with** a brilliant student, words contrasted **with** his behavior

convenient for a purpose or use, **to** a place

conversant with his story

correlation between two comparable entities, **of** the three items

correlative with the other

correspond to reality, **with** me regularly

culminate in a fight

—D—

debar from taking his position

GOOD USAGE: The Right Preposition

decide in his favor, **on** their verdict
defect in a machine, **of** judgment or character
defend from harm, **against** intruders
deficiency in intelligence, **of** food
defile by an act, **with** a substance
depend on the accuracy, **on** their parents, **upon** effort and ability
derogate from his authority
derogation from his book, **of** his influence
desirous of learning, **to** ask his help
desist from trying, **in** his efforts
destined for the Orient, **to** be elected
destructive of health, **to** young trees
devolve from the emperor **upon** the subjects, **in** the strict order of seniority
differ about (or **over**) its success (a question), **from** his brother in taste, **with** you
differentiate among many, **between** two, this **from** that
disappointed in a person, plan, hope, result, **with** a thing
disdain for his actions, **to** reply
disgusted at an action, **by** a quality or habit, **with** a person
dislike of hard work, **for** Bach
dispense from your promise, **with** formalities, the law **without** bias
displace by force, **from** his country, position
displeased at a thing, **with** a person
dispossess from his land, **of** his property
disqualify for citizenship, **from** competition
dissension among friends, **between** friends, **with** the world
dissimilar from those defending him, **to** the others
distill from grain, **out** the impurities
distinguished by talent, **for** honesty, **from** another person or thing
distrustful of coincidences
diverted by the child's playfulness, funds **from** the treasury **to** his own use
divest oneself **of** responsibility
divide by cutting, **into** parts
divorce between thought and action, **from** society
dominant in power or manner, **over** others
dominate by religion, **over** everyone
drenched in folklore, **with** sunlight, a drench **of** rain

—E—

eager for success, **to** succeed

GOOD USAGE: The Right Preposition

educated concerning the needs of life, **for** living, **in** liberal arts
eligible for the presidency, **to** the office
embark in a new venture (to engage or invest), **on** a trip or new career (to make a start)
emigrate from a country
employ at a suitable wage, **in** a gainful pursuit
enamored of a person, **with** a scene
encouraged by success, another **in** his work
encroach on their rights
endowed with ability
enraged against (or **with**) a person, **at** an action
enter by the window, items **in** a ledger, **into** the spirit of it
entertained by persons, **with** their doings
entrusted to me, **with** the money
equal in qualities, **to** a task
equivalent (adj.) in volume, **to** saying no
equivalent (n.) of two doses
essential in study, **to** (or **for**) success, essentials **of** mathematics
estrangement from bourgeois life, **of** her son
example from history, **of** the split infinitive, **to** you
excuse (n.) for an action
excuse (v.) from an obligation
expect profit from investments, honesty **of** a person
experience for oneself, **in** (or **of**) travel
expert at chess, **with** knitting needles

—F—

faced by alternatives, **with** ruin
familiar to us, **with** another person
fascinated by the results, **with** the furnishings
favorable for skating, **to** his proposal
fear of water, **for** another
flinch at the thought, **from** making the attempt
forbid him to go
freedom from incarceration, **of** our country, **to** speak
friend a friend **of** mine, a friend **to** the boy's club
frighten at something threatening, **away** pigeons, **by** a sudden noise
frightened of the dark

GOOD USAGE: The Right Preposition

—G—

grieve after mourning, **at** the funeral, **for** her mother
guard against peril, **from** a person

—H—

honored by your invitation, **for** his honesty, **with** an invitation
hope for better times, **of** heaven

—I—

identical with past experiments
identify by credentials, **to** the police, **with** the man known to be innocent
immerse in hot water
immigrate to the United States
impatient at action, **with** persons
impose on (or upon) the guests
impress into service, a duty **upon** a child, wax **with** a die
impressed by her performance, **with** clarity
improve in hardiness, **by** grating, **upon** that plan
improvement in health, **upon** that
incentive for employees, **to** work fast
indulge in fattening foods, **with** the wrong crowd
indulgent of bad habits, **to** gambling activities
infiltrate into organized crime
infiltration of the area **by** the guerrillas
influence (v.) by actions, **for** good
influence (n.) of a good man over others, exercise influence **upon** others
inimical to the king, **toward** the enemy
initiate into action
innate defect **in** the argument
inquire into causes, **of** a person
inquiry about (or concerning) any destination, **of** a bystander
inroad into a battle
inseparable from birth
insert a change **in** a manuscript, bands of lace **on** the blouse
insight into the future
inspire by example, **with** courage
instill in a child, **into** beliefs

GOOD USAGE: The Right Preposition

intent on pursuing, **upon** graduation

intention of the burglar, **to** steal the goods

intercede for a culprit, **with** a judge

intermediary between persons, **in** a dispute

intervene between sides, **in** the fight

intimacy of association, **with** persons

introduce to the judge, **into** evidence

intrude into the house, **on** all those busy people, **upon** her uninvited

inundate by letters, **with** pain

invest in stocks and bonds, **with** great power

—J—

jealous of a person, of one's good name, **for** their welfare

justified in the murder

—L—

labor as a miner, **at** a task, **for** a cause, **on** the new treaty, **through** the foreign dictionary, **under** a handicap, **up** one flight of stairs, **with** tools

laugh at the clown, **away** our troubles, him **into** some manners, **off** the threats as being baseless, caused him to laugh **on** the wrong side of his mouth, him **out** of town

level a gun **at**, building levels **to** the ground, **with** you, line level **with** the horizon, leveled **against** the leaders, different levels **down**, trails leveled **out**

liable for illegal acts, **to** prosecution

liberal in his views, **with** praise

live at a place, **in** a town, honor lives **among** men, **by** peddling, **for** science, on **through** his deeds, **to** a ripe age, **up** to that standard, **with** gusto, **with** the band leader

—M—

martyr to rheumatism, martyred **for** his beliefs

mastery in the field, **of** a craft, **of** the great artists, **over** his enemies

meddle in his affairs, **with** my things

militate against his promotion, **in** favor of progress

mock at a person, him **for** showing fear, be mocked **with** vain desires

—N—

negligent about traffic regulations, **in** her support, **of** attention

GOOD USAGE: The Right Preposition

—O—

oblivious of past slights, **to** the risks he runs

overlaid by folklore, **with** a thick veneer

overrun by rats, **with** weeds

overwhelm by demands, **with** bills

—P—

parallel in history, **to** the edge, cases parallel **with** each other

part from a person, **with** a thing

persevere against opposition, **in** a pursuit

persist against objection, **for** 2000, **in** an action, **through** generations

piqued at something done to us, **by** ridicule, him **to** violent efforts

plunge road plunges **along** the slope, **into** debt, **into** the water, **through** a crowd

possessed by a passion, **of** a strong back, **with** a desire for money

practice at smoking, **in** penmanship, **of** a profession

precedent for subversive action, **in** organizing the group, **of** paying only himself

predestined for the ministry, **to** die

preface his speech **with** a vow, **of** the manuscript, **to** a great discovery

pregnant by her lover, **with** meaning

prejudice against alcoholic, **for** drinking, in favor **of** nonalcoholics

prejudiced against the appeal, **by** campaigning

prerequisite for voting, **of** a surgeon, **to** join

prevail against force, **in** the carpet's colors, **over** enemies, **with** her to go

prevailed silence prevailed **along** the funeral route, **upon** her to sing, **with** youthful skill

prohibit them **from** striking

protest in protest **against** (or **to**)

provide against disaster, **for** your college, **with** food and clothes

put across his point, **aside** (or **away**) the book, the time **at** 5 o'clock, plants put **forth**

leaves, **in** one's opinion, **in** (or **into**) use, **in** (or **into**) water, **on** the table, a tax **on** cigarettes, wrong impression **on** events, minds **to** it, **to** work, **up** with, **upon** by his friends

—R—

replaced by an understandable English phrase, to replace it **with** a larger one

repugnance between versions of testimony, **of** a person **against** another, **to** a deed or duty

resemblance of one thing to another

revenge for a hurt, **on** one's enemies

GOOD USAGE: The Right Preposition

—S—

sanction for an act, **of** the law

solicitous **about** the crime rate, **for** her life, **of** the esteem of others, **to** please

strive **against** drawbacks, **for** excellence, **to** achieve, **with** no regrets

sympathetic **to** their needs, **toward** the dying, **with** the patients

sympathize **in** another's mood, **with** a friend in trouble

sympathy **for** another, **in** his sorrow, **with** his desires

—T—

talk **to** (speak to) one or more persons, **with** (converse with) one or more persons in a discussion

taste **for** simplicity, **in** house furnishings, **of** honey

thrill **at** the song of a thrush, **with** pleasure

tolerance **for** sugar, **of** a diseased heart, **to** antibiotics

tormented **by** shyness, **with** severe headaches

—U—

umbrage take umbrage **at** one's rudeness, gave umbrage **to** someone by not sending an invitation

unequal **in** qualities, **to** a task

unfavorable **for** a new enterprise, **to** a calm discussion

—V—

variance **with** his superiors

vary **from** a rule, **with** the seasons

vest power is vested **in** a man, a man is vested **with** power

vexed **at** a thing, **with** a person

—W—

wait **for** something to happen, **on** people at a table, **until** 6 o'clock

worthy **of** note, **to** be called

—Y—

yearn **for** a loved one, **with** compassion

yield **of** authority, **to** a sign

APPENDIX 1 (Popular Union Name—Official Name—Acronym)

The popular names of AFL–CIO national and international unions (used in running heads in the Board’s bound volumes and in citations of Board cases) are followed by their official names and acronyms. The official names are listed alphabetically in appendix 2.

- Actors Equity:** Actors’ Equity Association, AFL–CIO [AEA]
Asbestos Workers: International Association of Heat and Frost Insulators and Asbestos Workers, AFL–CIO [AWIU]
Auto Workers: United Automobile, Aerospace & Agricultural Implement Workers of America International Union, AFL–CIO [UAW]
Bakery Workers: Bakery, Confectionery, Tobacco Workers and Grain Millers International Union, AFL–CIO [BCTGM]
Boilermakers: International Brotherhood of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, AFL–CIO [IBB]
Bricklayers: International Union of Bricklayers and Allied Craftworkers, AFL–CIO [BAC]
Carpenters: United Brotherhood of Carpenters and Joiners of America, AFL–CIO [UBC]
Communications Workers: Communications Workers of America, AFL–CIO [CWA]
Electrical Workers: International Brotherhood of Electrical Workers, AFL–CIO [IBEW]
Electronic Workers: International Union of Electronic, Electrical, Salaried, Machine and Furniture Workers, AFL–CIO [IUE]
Elevator Constructors: International Union of Elevator Constructors, AFL–CIO [IUEC]
Flint Glass Workers: American Flint Glass Workers Union, AFL–CIO [AFGWU]
Food & Commercial Workers: United Food and Commercial Workers International Union, AFL–CIO [UFCW]
Glass & Pottery Workers: Glass, Molders, Pottery, Plastics and Allied Workers International Union, AFL–CIO [GMP]
Graphic Communications Workers: Graphic Communications International Union, AFL–CIO [GCIU]
Hotel & Restaurant Employees: Hotel Employees & Restaurant Employees International Union, AFL–CIO [HERE]
Iron Workers: International Association of Bridge, Structural, Ornamental and Reinforcing Iron Workers, AFL–CIO
Laborers: Laborers’ International Union of North America, AFL–CIO [LIUNA]
Laundry Workers: Laundry and Dry Cleaning International Union, AFL–CIO
Longshoremen ILA: International Longshoremen’s Association, AFL–CIO [ILA]
Longshoremen ILWU: International Longshore and Warehouse Union, AFL–CIO [ILWU]
Machinists: International Association of Machinists and Aerospace Workers, AFL–CIO [IAM]
Mine Workers: United Mine Workers of America, AFL–CIO [UMWA]
Musical Artists: American Guild of Musical Artists, AFL–CIO [AGMA]
Musicians: American Federation of Musicians of the United States and Canada, AFL–CIO [AFM]
Needletrades Employees: Union of Needletrades, Industrial and Textile Employees, AFL–CIO [UNITE!]

APPENDIX 1 (Popular Union Name—Official Name—Acronym)

- Novelty Workers:** International Union of Allied Novelty and Production Workers, AFL–CIO
- Office Employees:** Office and Professional Employees International Union, AFL–CIO [OPEIU]
- Operating Engineers:** International Union of Operating Engineers, AFL–CIO [IUOE]
- PACE:** PACE International Union, AFL–CIO [PACE]
- Painters:** International Union of Painters and Allied Trades of the United States and Canada, AFL–CIO
- Plasterers:** Operative Plasterers' and Cement Masons' International Association of the United States and Canada, AFL–CIO [OP&CMIA]
- Plate Printers:** International Plate Printers, Die Stampers and Engravers Union of North America, AFL–CIO
- Plumbers:** United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada, AFL–CIO [UA]
- Postal Workers:** American Postal Workers Union, AFL–CIO [APWU]
- Professional Engineers:** International Federation of Professional and Technical Engineers, AFL–CIO [IFPTE]
- Professional Athletes:** Federation of Professional Athletes, AFL–CIO
- Radio Employees ARA:** American Radio Association, AFL–CIO [ARA]
- Roofers:** United Union of Roofers, Waterproofers and Allied Workers, AFL–CIO
- Screen Actors:** Screen Actors Guild, AFL–CIO [SAG]
- Seafarers:** Seafarers International Union of North America, AFL–CIO [SIU]
- Service Employees:** Service Employees International Union, AFL–CIO [SEIU]
- SEIU District 1199:** Service Employees International Union, District 1199, AFL–CIO [SEIU]
- Sheet Metal Workers:** Sheet Metal Workers International Association, AFL–CIO [SMWIA]
- Stage Employees IATSE:** International Alliance of Theatrical State Employees and Moving Picture Technicians, Artists and Allied Crafts of the United States and Canada, AFL–CIO [IATSE]
- State County Employees AFSCME:** American Federation of State, County and Municipal Employees, AFL–CIO [AFSCME]
- Steelworkers:** United Steelworkers of America, AFL–CIO [USWA]
- Teamsters:** International Brotherhood of Teamsters, AFL–CIO [IBT]
- Teachers AFT:** American Federation of Teachers, AFL–CIO [AFT]
- Television Artists AFTRA:** American Federation of Television and Radio Artists, AFL–CIO [AFTRA]
- Utility Workers:** Utility Workers Union of America, AFL–CIO [UWUA]
- Variety Artists:** American Guild of Variety Artists, AFL–CIO [AGVA]

APPENDIX 2 (Official Union Name—Popular Name—Acronym)

Actors' Equity Association, AFL–CIO: **Actors Equity** [AEA]
American Federation of Musicians of the United States and Canada, AFL–CIO: **Musicians** [AFM]
American Federation of State, County and Municipal Employees, AFL–CIO: **State County Employees AFSCME**
American Federation of Teachers, AFL–CIO: **Teachers AFT**
American Federation of Television and Radio Artists, AFL–CIO: **Television Artists AFTRA**
American Flint Glass Workers Union, AFL–CIO: **Flint Glass Workers** [AFGWU]
American Guild of Musical Artists, AFL–CIO: **Musical Artists** [AGMA]
American Guild of Variety Artists, AFL–CIO: **Variety Artists** [AGVA]
American Postal Workers Union, AFL–CIO: **Postal Workers** [APWU]
American Radio Association, AFL–CIO: **Radio Employees ARA**
Bakery, Confectionery, Tobacco Workers and Grain Millers International Union, AFL–CIO: **Bakery Workers** [BCTGM]
Communications Workers of America, AFL–CIO: **Communications Workers** [CWA]
Federation of Professional Athletes, AFL–CIO: **Professional Athletes**
Glass, Molders, Pottery, Plastics and Allied Workers International Union, AFL–CIO: **Glass & Pottery Workers** [GMP]
Graphic Communications International Union, AFL–CIO: **Graphic Communications Workers** [GCIU]
Hotel Employees & Restaurant Employees International Union, AFL–CIO: **Hotel & Restaurant Employees** [HERE]
International Alliance of Theatrical State Employees and Moving Picture Technicians, Artists and Allied Crafts of the United States and Canada, AFL–CIO: **Stage Employees IATSE**
International Association of Bridge, Structural, Ornamental and Reinforcing Iron Workers, AFL–CIO: **Iron Workers**
International Association of Heat and Frost Insulators and Asbestos Workers, AFL–CIO: **Asbestos Workers** [AWIU]
International Association of Machinists and Aerospace Workers, AFL–CIO: **Machinists** [IAM]
Brotherhood of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, AFL–CIO: **Boilermakers** [IBB]
International Brotherhood of Electrical Workers, AFL–CIO: **Electrical Workers** [IBEW]
International Brotherhood of Teamsters, AFL–CIO: **Teamsters** [IBT]
International Federation of Professional and Technical Engineers, AFL–CIO: **Professional Engineers** [IFPTE]
International Longshore and Warehouse Union, AFL–CIO: **Longshoremen ILWU**
International Longshoremen's Association, AFL–CIO: **Longshoremen ILA**
International Plate Printers, Die Stampers and Engravers Union of North America, AFL–CIO: **Plate Printers**

APPENDIX 2 (Official Union Name—Popular Name—Acronym)

International Union of Allied Novelty and Production Workers, AFL–CIO: **Novelty Workers**

International Union of Bricklayers and Allied Craftworkers, AFL–CIO: **Bricklayers** [BAC]

International Union of Electronic, Electrical, Salaried, Machine and Furniture Workers, AFL–CIO: **Electronic Workers** [IUE]

International Union of Elevator Constructors, AFL–CIO: **Elevator Constructors** [IUEC]

International Union of Operating Engineers, AFL–CIO: **Operating Engineers** [IUOE]

International Union of Painters and Allied Trades of the United States and Canada, AFL–CIO: **Painters**

Laborers' International Union of North America, AFL–CIO: **Laborers** [LIUNA]

Laundry and Dry Cleaning International Union, AFL–CIO: **Laundry Workers**

Office and Professional Employees International Union, AFL–CIO: **Office Employees** [OPEIU]

Operative Plasterers' and Cement Masons' International Association of the United States and Canada, AFL–CIO: **Plasterers** [OP&CMIA]

PACE International Union, AFL–CIO: **PACE**

Screen Actors Guild, AFL–CIO: **Screen Actors** [SAG]

Seafarers International Union of North America, AFL–CIO: **Seafarers** [SIU]

Service Employees International Union, AFL–CIO: **Service Employees** [SEIU]

Service Employees International Union, District 1199, AFL–CIO: **SEIU District 1199** [SEIU]

Sheet Metal Workers International Association, AFL–CIO: **Sheet Metal Workers** [SMWIA]

Union of Needletrades, Industrial and Textile Employees, AFL–CIO: **Needletrades Employees** [UNITE!]

United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada, AFL–CIO: **Plumbers** [UA]

United Automobile, Aerospace & Agricultural Implement Workers of America International Union, AFL–CIO: **Auto Workers** [UAW]

United Brotherhood of Carpenters and Joiners of America, AFL–CIO: **Carpenters** [UBC]

United Food and Commercial Workers International Union, AFL–CIO: **Food & Commercial Workers** [UFCW]

United Mine Workers of America, AFL–CIO: **Mine Workers** [UMWA]

United Steelworkers of America, AFL–CIO: **Steelworkers** [USWA]

United Union of Roofers, Waterproofers and Allied Workers, AFL–CIO: **Roofers**

Utility Workers Union of America, AFL–CIO: **Utility Workers** [UWUA]

INDEX AND WORD LIST

This index is to the Rules of Citation on pages 1–8 and to the words and phrases treated on pages 9–66 of the Style Manual rules, showing good usage, abbreviations, plurals, italicizing, punctuation, appropriate prepositions, etc.

The word list can be used as a dictionary, for spelling, capitalization, and compounding of words, and as a quick reference to the manual rules.

Appendixes 1 and 2 on pages 67–70 contain of lists of unions, first by popular names (as used in case citations) and next by their official names.

A

<p>a 401(k) provision20</p> <p>a eulogy48</p> <p>a fortiori</p> <p style="padding-left: 20px;">not italicized49</p> <p style="padding-left: 20px;">for still stronger reason (preferred)49</p> <p>a girl 5 feet 6.....26</p> <p>a historic event48</p> <p>A majority of the votes were no.57</p> <p>a man48</p> <p>A number of men were hurt.57</p> <p>a one-way ticket.....48</p> <p>A slim majority was for it.57</p> <p>a thousand and one reasons27</p> <p>a TWA schedule48</p> <p>a UNESCO project48</p> <p>a union.....48</p> <p>a WMAL program48</p> <p>a year or two26</p> <p>a, b, and c35</p> <p>A.D. 1066; 429 B.C.25</p> <p>a.m., p.m.....9, 25</p> <p>a’s, A’s (plurals)32</p> <p>abbreviations</p> <p style="padding-left: 20px;">addresses in footnotes9</p> <p style="padding-left: 20px;">addresses in parentheses9</p> <p style="padding-left: 20px;">government terms9</p> <p style="padding-left: 20px;">in footnotes.....10</p> <p style="padding-left: 20px;">in names10</p> <p style="padding-left: 20px;">in parenthesis.....10</p> <p style="padding-left: 20px;">Jr. Sr. (comma omitted before)10</p> <p style="padding-left: 20px;">months of year.....10</p> <p style="padding-left: 20px;">Mr. Mrs. Ms. Miss (not used in text)10</p>	<p>Postal Service.....9</p> <p style="padding-left: 20px;">standard9</p> <p style="padding-left: 20px;">State names9</p> <p>abbreviations in citations</p> <p style="padding-left: 20px;">case history2, 10</p> <p style="padding-left: 20px;">e.g., as signal.....6</p> <p style="padding-left: 20px;">id., ibid. (repeating signals).....6</p> <p style="padding-left: 20px;">in running heads2</p> <p style="padding-left: 20px;">names of parties.....2, 10</p> <p style="padding-left: 20px;">par. ¶, sec. §10</p> <p style="padding-left: 20px;">State names in district court cases1</p> <p style="padding-left: 20px;">words not abbreviated2</p> <p>ABCs29</p> <p>aberration from, of58</p> <p>abhorrent of, to58</p> <p>ability at, with58</p> <p>about 20027</p> <p>about 6 acres26</p> <p>above (preferred over supra)6, 49</p> <p>above-mentioned company18</p> <p>above-named union18</p> <p>abridge, abridgment45, 48</p> <p>absence45</p> <p>abstract (in lowercase)13</p> <p>abundance of (use sing. or pl. verb)57</p> <p>abut against, on58</p> <p>accede45</p> <p>accessible.....46</p> <p>accessory after, before, to58</p> <p>accommodate45</p> <p>accommodate to, with58</p> <p>accompanied by, with58</p> <p>accord between, of, with58</p> <p>accord (as signal)6</p> <p>according to, claimed53</p> <p>accountable for, to58</p>
--	--

INDEX AND WORD LIST

acknowledge, acknowledgment	45, 48	age of 3	25
acknowledged (attribution)	53	Agency (NLRB)	11
acquaintance' sake	31	agenda, agendas	28
acquiesce in	58	agent (NLRB).....	11
acquit of, with	58	aggression upon	58
acronym (written solid, no periods)	39	agonize	47
Act (NLRA).....	1, 7, 11	agree on, to, with	58
ad hoc (not italicized)	50	agreed-upon method	18
Adams [arrived] late.	33	agreement (bargaining)	11
adapted for, from, to	58	aided by, in	58
added (attribution)	53	Air Force One	27
addenda (sing. & pl.)	28	air-conditioned room	18
addible	46	aircraft (italicize name)	50
adept at, in	58	Ala., AL	9
adequate for, to	58	Alaska, AK	9
adieu, adieus	28	albino, albinos	28
adjuster	45	alien from, to, under	58
administrative law judge	11	alienation between, from, of	58
Administrative Law Judge Jane Doe, or Judge Doe	11	align	45
Administrative Procedure Act (APA)	8	All employees who participated in the strike were summarily discharged.	35
admissible	46	all of, both of	53
admitted (attribution)	53	all right	45
advantage by, in, of, over	58	all times material herein (avoid)	52
adverb (splitting verb)	53	all-around	19, 45
advertise	47	allegiance from, to	58
advise	47	allude to, refer to	53
advise of, with	58	ally against, by, of, with	58
adviser	45	along the line of (avoid).....	52
Advisory Opinion	11	along with (use sing. verb)	57
advocate for, of	58	aloof from, in	58
affd., affirmed.....	2, 10	ALR2d, American Law Reports	7
affect, effect	53	also-rans	30
affg., affirming.....	2, 10	alter ego (not italicized)	49
affinity between, with	58	alternate along, between, in, with	58
AFL-CIO		although, even though, though.....	53
popular names listed	67	alumni	28
official names listed	69	alumnus (m. or f.)	53
omit comma after	36	Am.Jur. 2d, Agency	7
with en dash	38	ambition for, of	58
aforecited (avoid).....	51	amendment 5 (in lowercase)	13
aforementioned (avoid)	51	American Law Reports (ALR2d)	7
aforesaid (avoid)	51	American owned and managed firms	19
African American	21	American Potash rule	50
After the word "man," insert a colon.	41	American Usage and Style, Copperud 18, 54	
aftercare	16	amicus curiae (not italicized)	49
against the Company, the Respondent	39	amity between, of, with	58
against the Union, the Respondent	39	among other things (preferred over inter alia)	49
age 70	25		

INDEX AND WORD LIST

among others (preferred over <i>inter alia</i>)	49	apathy of, toward	59
among, between	53	apostrophe	
amoral	16	add ' or 's for possessive	31
ampersand, &	10, 29	joint possession	31
in authors' names	34	not used when words more descriptive	
in citations	1, 10	than possessives	32
in footnotes	29	plural of lowercase abbreviations	32
in running heads	2	plural of single figures and letters	32
amplify by, on	58	plural of symbols	32
amused at, by, with	58	possessive of general terms	31
an AFL–CIO study	48	possessive of indefinite pronouns	31
an aunt	48	other uses	32
an event	48	when not used in abbreviations	32
an FDA finding	48	app. apps., appendix, appendixes	10
an hour	48	appeal (spell out in citation)	2
an NLRB decision	48	appearance' sake	31
an onion	48	appendix C (in lowercase)	13
an unusual one	48	appendix, appendixes	28
analogous	45	appreciation for, of	59
analogy between, by, to, with	59	apprehensible	46
analysis, analyses	29	apprehensive for, of	59
and/or (avoid)	51	apprise	47
anesthetize by	59	approximation of, to	59
anger at, toward	59	apropos of	59
Anglomania	16	aquarium, aquariums	28
angry at, with	59	Arabic (not Roman) numerals for volume	
announced (attribution)	53	numbers.	8
annoyed at, with, by	59	Arabic numerals substituted for large	
Annual Report, NLRB	7	Roman numerals and for all volume	
anomalous	45	numbers.	8, 27
answer (in the case)	11	areawide	16
answered (attribution)	53	argue about, for, with	59
antebellum days	20	argued (attribution)	53
antedate	16	argued (spell out in citation)	2
antenna, antennas	28	arguendo	
ante-Norman	16	not italicized	49
anti-inflation	17	for sake of argument (preferred)	49
antipathy against, to, between, toward	59	arise	47
anti-Semitic	16	Ariz., AZ	9
antitrust	16	Ark., AR	9
antiunion	15	arm's length	31
anxiety about, to	59	arm's-length agreement	18
anxious about, for, to	59	armadillo, armadillos	28
any one year	26	arrive at, in	59
anyone	17	arrogate for, to	59
anybody	17	art. arts., article(s)	10
anything	17	article 1, section 3 (in lowercase)	8, 13
anywhere	17	article and section (lowercase in	
APA, Administrative Procedure Act	8	references)	8, 13

INDEX AND WORD LIST

article titles
 in newspapers, italicized8, 50
 in periodicals, italicized8, 50
 articles (indefinite)
 a an the13
 before vowels and consonants,
 examples48
 not capitalized in headings and titles13
 as far as I am concerned (avoid)52
 As he watches, they arriv[e] in a truck
 and the violence resumes.44
 as long as (use sing. verb)57
 as to (avoid)53
 as well as (use sing. verb)57
 As you would expect, Brown did.36
 as, as if, as though, like55
 as, because, since54
 asserted (attribution)53
 assistant attorneys general.....29
 assistant chiefs of staff29
 assistant comptrollers general29
 assistant professor.....21
 Assn., Association2, 10, 32, 40
 assure, ensure, insure.....54
 at (instead of p. or pp.)
 at 352–35326
 in case citations1
 in repeating signals.....6
 at about, at approximately (avoid)52
 at all times (avoid)52
 at such time as (avoid)52
 at the present time (avoid)52
 atomic energy project20
 attest to59
 attorney, attorneys28
 attorney at law19
 attorney at law’s fee31
 attorney general21
 attorney general’s appointments31
 attorneys at law.....29
 attorneys general29
 audible46
 audience (collective noun)57
 augmentation of, by59
 augmented by59
 author’s alteration31
 authors (omit given name and initials)7
 authors' surnames (not italicized)50
 auto, autos28

Ave., Avenue (address)9
 aversion to, for, from59
 avocado, avocados28
 avoid Latin expressions49
 avoid legalese51
 avoid wordy phrases52

B

B52, B52s29
 Bach, Bachs28
 backpay15
 bade, bid54
 bag, bagging, baggage47
 balance, rest, remainder53
 banjo, banjos28
 bargaining unit employees.....20
 basis for, of59
 basis, bases29
 Baskin-Robbins Ice Cream Company
 (BRICO)39
 Battle of Lexington12
 beau, beaus28
 because, since, as54
 beguile by, with59
 behalf on, in59
 believe47
 bell-like16
 below (preferred over *infra*)6, 49
 benefited45
 beside, besides54
 besides (use sing. verb)57
 best liked books20
 bestseller20
 better drained roof20
 better paying job20
 between 1995 and 199639
 between 1995–1996 (avoid).....39
 between, among.....53
 biannual16
 bid, bade54
 bills of fare29
 biweekly15
 Blackie [Charles Black] was coming
 toward him.44
 blacklist15
 block quotation
 emphasis added43
 indentation43

INDEX AND WORD LIST

geographic places	12	place citation in text, before or after	
governmental units	12	block quotation	43
lowercase dockside terms	12	Postal Service, omit U.S.	2
lowercase references.....	13	repeating signals.....	6
lowercase seasons, directions	12	running head rules	2
lowercase the before firm names,		shortening company names	2
newspapers, vessels	12	case, often used unnecessarily (rewrite	
proper names	11	sentence)	54
titles and headings, except certain		case-by-case	19
words of four or fewer letters	13	Casehandling Manual, NLRB	7
titles of prominent persons	13	case-in-chief	19
titles of supervisors, officials.....	13	cases cited therein (avoid)	52
employee designation (in lowercase).....	13	cash-flow problem	18
Cappelli & Rogovsky, Ind. & Labor		catalog.....	45
Rel. Rev.	7	catchall	15
caption in JD (no footnote reference mark)	23	cause for, of	59
cardinal numbers.....	25	caveat (not italicized).....	50
careless about, in, of	59	CBS (no periods)	40
Case 26–CA–4219 (with en dashes, not		cease-and-desist order.....	18
hyphens)	38	ceiling	47
case citations		cert., certiorari	2, 10
always include the year	1, 2	cf. (as signal)	
cite Board as NLRB	2	compare (preferred)	6, 50
cite court district, not division	1, 4	not italicized	6, 50
cite first page number and page		CFR, Code of Federal Regulations	7
numbers of cited footnotes	1	ch. chs., chapter(s)	10
cite only first party on either side	2	chagrin at	59
denial of certiorari	1	chagrin, chagrined.....	47
denial of rehearing	1	Chairman (NLRB)	13
dissenting opinion	1	Chairman, the (NLRB)	11
enfd. mem. (no published opinion).....	1	chairman, the	13
footnote(s), fn. fns.	1	Chairman Collier	13
illustrations.....	1	Chairman Jane Doe	11
Inc. and Ltd., when omitted	2	change, changeable, changeless,	
include relevant page numbers when		changing	48
appropriate	8	channeled.....	45
inserting company name after		chapter 2	26
union name	1, 2, 3, 5, 50	chapter titles (in quotation marks)	41
introductory signals	6	chapter(s), ch. chs.	10
italicize names of parties	1, 50	charge (in the case)	11
multiple citations separated by		charging party exhibit, CP Ex.	10
semicolons.....	1	Charging Party, the (in the case)	11
omit d/b/a and preceding name(s)	2	Charles White Jr.	37
omit et al. or etc.	2	Charles White Jr.’s account	31
omit given names and initials of		Charles White Sr.	37
individuals	2	chassis (sing. & pl.)	29
omitting footnotes in quotation	1	chastise	47
parallel citations, when used	1	check off (v.)	15
per curiam decision	1	checkoff (n.)	15

INDEX AND WORD LIST

check out (v.)	15	combustible	46
checkout (n.)	15	come-ons	30
Chief Peters (supervisor)	13	comma	
child welfare plan.....	20	before and after Esq. etc. i.e. e.g.	
children's hospital	32	et al.	36
chimney, chimneys.....	28	before and after academic degrees	36
church and state	12	general rules	36
Cir. (circuit court).....	10	in series, comma before and	35
Cir., Circle (address).....	9	to separate series of modifiers	35
circuit court decisions.....	1, 4	with abbreviations	36
circumnavigate	16	with nonrestrictive clause	35
circumscribe	47	no comma after question mark	37
circumstances in, under	59	omit after city, State, or date used as	
citation of books and treatises (omit		modifier	36
given names and initials of authors)	7	omit after Inc. and AFL-CIO	36
citation of cases (always include the year)	1	omit with restrictive clause	35
cite first company name, even if a division	2	omit before Jr., Sr.	10, 37
city, cities	28	other omissions.....	37
civil rights case.....	20	commented (attribution)	53
civil service examination	20	commingle	45
cl. cls., clause(s)	10	commit, committal, committed, committing	47
claimed, according to	53	commitment	47
class of '82	27	common sense (n.)	15
clause(s), cl. cls.	10	commonsense (adj.)	15
cleared about, at, for, from, of, through,		common-law right	18
up, with	59	community-of-interest contention	18
clock time	25	company rule	11
clockwise	16	Company, the (in the case)	11
closed-shop provision	18	companywide	15
Co., Company	2, 10	compare to, with	59
coalesce for, into, on	59	compare, as signal (preferred over cf.)	6
coats of arms	29	compatible.....	46
coercible	46	compatible with	60
coexist	16	compete for, with	60
coffeebreak	15	complacent toward	60
coffeetime.....	15	complaint (in the case)	11
cohesible	46	complaisant toward	60
cold-shoulder	19	complement of	60
collapsible	46	complementary to	60
collectible	46	compliment on	60
collective-bargaining agreement	18	compound words	
colliding with	59	capital letter and other hyphenated	
Colo., CO	9	prefixes	19
colon		hyphen in prefix.....	17
introduce formally	34	hyphenated modifier before nouns	18
list or amplify	34	hyphenated numbers 21 to 99 when	
salutation and time.....	34	spelled out	19
when not used	34	hyphenated prefix in titles	19
column(s), col. cols.	10	hyphenated spelled-out fractions	19

INDEX AND WORD LIST

hyphenated verbs.....	19	and as both but if nor or than that	
no hyphen in person's title except for		when	13
combined offices	21	not capitalized in headings and titles	13
no hyphen when meaning clear	20	Conn., CT	9
no hyphen with adverb ending in ly	20	connect by, with	60
no hyphen with comparative first		connive at, with	60
element	20	connote, denote	54
no hyphen with participle in last		conscience' sake	31
element	20	conscious during, of	60
prefix before capitalized word	16	Consent Election Agreement	11
prefix that would double vowel	17	consequent on, to	60
solid pronouns and adverbs.....	17	consist in, of	60
solid with prefix	16	consist of, comprise, are, include	55
solid with suffix, exceptions	16	consistent in, with	60
three or more words	19	consonant with	60
use en dash in compound titles when		Constitution, U.S., cited	8
needed for clarity.....	38	consummate	45
when modifier is foreign phrase	20	contact among, between, of, with	60
with common basic element	19	contemptible	46
with proper-name modifiers	21	contend against, for, with	60
written solid, no periods	15	contested-election cases	18
comprehensible	46	contiguous to	60
compressible	46	contingent on	60
comprise	47	continued (attribution).....	53
comprise, include, consist of, are	55	contra (as signal)	6
compromise	47	contraband	16
comptroller general's decision	31	contract-bar issues.....	18
computer-based records	18	contractible	46
concealed (attribution)	53	contrast between, of, to, with	60
conceded (attribution)	53	controvertible.....	46
conceit	47	convenient for, to	60
concentration of, on	60	conversant with	60
concerned about, by, for, in, to, with	60	converter	45
Conclusions of Law (in the decision).....	11	convertible	46
concur in, with	60	conveyor	45
confided in, to	60	convincible	46
conflicts of interest	29	co-op	17
conform to, with	60	cooperate	17
conformity to, with	60	coordinate	17
Cong.Rec., Congressional Record	8	co-owner	17
congenial to, with	60	Copperud, American Usage and Style	18, 54
congratulate for, on, upon	60	corollary	45
Congress attitude	32	Corp., Corporation	2, 10
Congress, the	12	corps'	31
Congress'	31	correlation between, of	60
Congressional Record		correlative with	60
daily edition	8	correspond to, with	60
permanent edition	8	corrigible	46
conjunctions		corrodible	46

INDEX AND WORD LIST

denied (spell out in citation)	2	dissension among, between, with	61
denying (spell out in citation)	2	dissimilar from, to	61
denote, connote	54	distances (use sing. verb)	57
department, executive (lowercase)	12	distill from, out	61
depend on, upon	61	distinguished by, for, from	61
dependent	45	distractible	46
deputy sheriffs	29	district court decisions	1, 4
deputy surgeons general	29	district court, cite district, not division	1, 4
derogate from	61	district court citations (traditional abbreviations of State names).....	9
derogation from, of	61	District, the (D.C.)	12
desalinize	16	distrustful of	61
descendant	45	diverted by, from, to	61
descendible.....	46	divest of	61
desirous of, to	61	divestible	46
desist from, in	61	divide by, into	61
despise	47	divisible	46
despite the fact that (avoid)	52	divorce between, from	61
destined for, to	61	Do not be late.	40
destructible	46	do's and don'ts	29, 32
destructive of, to	61	doctor, Irene Brown, M.D.	10
devise	47	dogma, dogmas	28
devolve from, in, upon	61	dominant in, over	61
dictum (not italicized)	50	dominate by, over	61
diemaker.....	15	don't	32
diesinker.....	15	Douglas Smith, Ph.D.,	36
differ about, from, over, with	61	downhearted	16
different, various.....	56	downsize	15
differentiate among, between, from	61	down-to-earth	17
diffusible	46	Dr. Irene Brown.....	10
digestible.....	46	Dr., Drive (address).....	9
diminutive.....	45	drenched in, with, of	61
Director Morgan	13	dressmaker	15
disappointed in, with	61	dry dock (in lowercase)	12
discernible.....	45, 46	drywall	15
disclosed (attribution)	53	Du Pont	12
disdain for, to	61	du Pont de Nemours & Co., E. I.	12
disembark	16	due process law.....	20
disfranchise	47	due to the fact that (avoid)	52
disguise	47	dues-checkoff provision.....	18
disgusted at, by, with	61	dues-deduction section.....	18
disingenuous	45	duly (avoid)	51
dislike of, for	61	dump truck driver (but truckdriver)	15
dismissed (spell out in citation)	2	durable goods industry	20
dismissing (spell out in citation)	2	during such time (avoid)	52
dispense from, with, without	61	during the course of (avoid).....	52
displace by, from	61	during the time that (avoid)	52
displeased at, with	61	during, when, while	54
dispossess from, of	61	dye, dyeing	48
disqualify for, from	61		

INDEX AND WORD LIST

dynamo, dynamos28

E

e.g.
 as signal.....6
 not italicized50
 e.s.t. (Eastern Standard Time)40
 each and every one (avoid)52
 each other’s store31
 eager for, to61
 eagerly awaited moment20
 EAJA, Equal Access to Justice Act8
 early 1980s27
 East (address).....9
 echo, echoes28
 Ed Ray, Esq.10
 ed. eds., edition(s)10
 edible46
 editor in chief21
 editorial titles (in quotation marks)41
 editors handbook.....32
 educated concerning, for, in62
 educible46
 effect, affect53
 egregious45
 either47
 either . . . or57
 Either food or drinks are needed.57
 electromagnet16
 electro-optics17
 eligible46
 eligible for, to62
 ellipsis rules
 general rules.....44
 deleted words44
 deleted paragraphs44
 three periods40, 43
 four periods40, 43
 when not used44
 ellipsis, ellipses29
 em dash38
 embark in, on62
 emigrate from62
 Emp. Ex., employer exhibit10
 emphasis added
 in brackets33, 43
 in parentheses.....33, 43
 employ at, in62

Employee A reported to Foreman B in
 department X.50
 employer11
 Employer, the (in the case)11
 en banc (not italicized)49
 en dash38
 enamored of, with62
 enclose45
 encourage, encouraging48
 encouraged by, in62
 encroach on62
 endorse45
 endowed with62
 enf., enforcement1, 2, 10
 enfd., enforced1, 2, 10, 32
 enfg., enforcing1, 2, 10
 enforceable45
 enfd. mem. (no published opinion)1, 2, 10
 enfranchise47
 engineroom15
 English- and Spanish-speaking employees 19
 enjoining (spell out in citation)2
 enraged against, at, with62
 enroll45
 ensure45
 ensure, insure, assure54
 enter by, in, into62
 enterprise47
 entertained by, with62
 entitled “The Harbor Act”41
 entrusted to, with62
 equal in, to62
 Equal Access to Justice Act, EAJA8
 equilibrium, equilibriums28
 equivalent (adj.) in, to62
 equivalent (n.) of62
 erodible46
 errata (sing. & pl.)28
 Eskimo, Eskimos28
 Esq., esquire (m. & f.)10, 53
 esquire, Anne Roe, Esq.10
 essay titles (in quotation marks)41
 essential in, for, of, to62
 Essex, Essexes28
 Essex’s, Essexes’31
 Estlund, U. Pa. L. Rev.7
 estrangement from, of62
 et al. (not italicized)50
 et seq.

INDEX AND WORD LIST

not italicized	50
used in citing statute	7
etc. (not italicized)	50
even though, although, though	53
evenhanded	15
ever-normal granary	20
ever-rising earnings	20
Every window, picture, and mirror was smashed.	57
everyone	17
every one (if single person or thing)	17
Everyone takes off his coat.	57
everybody	17
everything	17
everywhere	17
ex officio (not italicized)	50
ex officio member	20
ex parte (not italicized)	49
ex post facto	19
example from, of, to	62
exceed	47
excel	45
except (use sing. verb)	57
exceptions and brief(s)	39
excise	47
exclamation point (when used)	39
excommunicate	16
excuse (n.) for	62
excuse (v.) from	62
executive department	12
Executive Order 11240	37
Executive Secretary (NLRB)	11
executor (m. or f.)	53
exemptible	46
exercise	47
exfoliate	19
ex-Governor	19
Exh. Exhs., exhibit(s).....	10
exhaustible	46
exhibit 11 (in lowercase)	13
exhibitor	45
exorcise	47
expansible	46
expect from, of	62
experience for, in, of	62
expert at, with	62
explained (attribution)	53
expressible	46
ex-repairman	19

extant	45
extrahazardous	16
extra-large (adj.)	17
extra-long (adj.)	17
extra-strong (adj.)	17
ex-vice-president	19

F

f. ff., and following page(s)	10
F.3d (circuit court case)	1, 10
F.Supp.2d (district court case)	1, 10
faced by, with	62
fait accompli (not italicized).....	49
fallible	46
falsestto, falsesttos	28
familiar to, with	62
far-reaching effects	18
farther, further	54
fascinated by, with	62
favorable for, to	62
faxed order	11
FBI (no periods)	40
fear of, for	62
feasible	45, 46
Fed.R.Civ.P., Fed. Rules of Civil Procedure	7
Fed.R.Evid., Federal Rules of Evidence	7
Fed.Reg., Federal Register	7
Federal aid	12
Federal Practice and Procedure	7
Federal road	12
feign	47
feisty	47
female, male	55
fewer, less, less than	54
field examiner.....	11, 13
Fifth Circuit, the	12
Fifty cents is the price.	57
fig. figs., figure(s).....	10
figure 7 (in lowercase)	13
filed (spell out in citation)	2
financier	47
first-shift employees	18
first-step meeting.....	18
Fisherman's Wharf	12
Five miles is a long way to walk.	57
fixed-fee arrangement	18
Fla., FL	9
flammable.....	45

INDEX AND WORD LIST

flexible	46
flinch at, from	62
flood control study	20
floorlady	15
Floorlady Bowman.....	13
fn. fns., footnote(s)	10
focus, focuses	28
FOIA, Freedom of Information Act	8
following page(s), f. ff.	10
footnote reference mark (not in JD caption)	23
footnotes	
discouraged	23
general rules	23
citations in text preferred	23
abbreviated addresses.....	9
abbreviated words.....	10
cite first page number and page numbers with footnotes	1
illustrations.....	23
numbered separately in separate opinion	23
placement of reference marks.....	23
use of sec. secs.	8, 10
for the purpose of (avoid)	52
forbade	45
forbear	45
forbid to	62
force, forcible.....	46, 48
forefinger.....	16
foreign	47
Foreman Jones	13
forfeit	47
forgo (abstain).....	45
forklift	15
former, latter	54
formula, formulas	28
Fort (address).....	9
forthwith (avoid).....	51
Forty were killed.	25
401(k) provision	20
fourth century	26
Fourth of July (the holiday)	12, 25
Fourth, the (of July)	12
fox, foxes	28
franchise	47
free enterprise system.....	20
freedom from, of, to	62
Freedom 7	50

Freedom of Information Act, FOIA	8
Freedom of speech, freedom of worship, freedom from want, freedom from fear —these are the fundamentals of moral world order.	38
French-Irish descent	21
friend	47
friend of, to	62
frighten at, away, by	62
frightened of	62
fringe benefit plan	20
from January 1 to June 30, 1996	39
from January 1–June 30, 1996 (avoid).....	39
From the 1st to the 104th Congress.	25
From the First to the Ninth Congress.	25
fulfill.....	45
full-time (as modifier)	17
full time and part time, employed	18
full-time and part-time employees	18
fungible	46
fungus, fungi	28
further, farther.....	54
fusible.....	46

G

Ga., GA	9
gauge	45
Gay Nineties	27
Geiger counter	47
GC Exh., General Counsel exhibit	10
General Counsel (NLRB)	11
General Counsel exhibit, GC Exh.	10
General Counsel, the	13
general counsels	29
genius, geniuses	28
George Herman “Babe” Ruth.....	41
get, getting	47
ghetto, ghettos.....	28
Give up conveniences, do not demand special privileges, do not stop work: these are necessary while we are at war.	34
giveaway	16
go-betweens.....	30
goings-on	30
good example, i.e.,	36
good usage	
use plain English.....	51

INDEX AND WORD LIST

avoid Latin expressions.....	49
avoid legalese.....	51
avoid wordy phrases.....	52
rules for singular and plural	57
the right preposition	58
the right word	53
goodbye	45
good-faith doubt	18
Government, the	12
Governor, the	13
GPO Style Manual.....	15, 31
granted (spell out in citation)	2
grant-in-aid.....	19
gray.....	45
grievance-arbitration procedure	18
grieve after, at, for	63
grievous	47
grounds (spell out in citation)	2
gruesome	45
guarantee	45
guard against, from	63
gullible.....	46

H

Hague, The	12
hairnet	15
half an inch	27
half past 4	25
halo, halos.....	28
handful, handfuls.....	29
hand-me-downs	30
handyman	15
hangers-on	30
harass	45
Hawaii, HI	9
he (Smith) said (avoid)	55
He acknowledged the error!	39
He admitted “there was nothing wrong or improper” with sitting down while waiting.	44
He admitted having heard a rumor in the plant (Tr. 76).	40
He arrived at 11 [12] o’clock.	33
He arrived at 11 [sic] o’clock.	33
He asked her, “What are you doing?” and she told him her plans.	37
He asked, “Have you an appointment?”	43
He called . . . and left. . . . When he	

returned the	43
He called . . . and left [H]e returned the	43
He has had several years’ experience and is thoroughly competent.	36
He is a clever young man.	35
He is a friend of John’s and mine.	32
He produced several items in his defense: a compilation of dates, 10 daily production records, and	34
He ran but he missed the train.	36
He reported, “Smith said ‘No sale.’”	42
He said that no he would not.	41
He said, “John arrived several hours after the others.”	35
He said—and no one contradicted him—“The battle is lost.”	38
He sold his business, rented his house, gave up his car, and set off for Africa [short clauses, commas instead of semicolons].	42
He told her yes.	41
He told the employee, “That’s right”; he then changed his mind.	43
heading titles (in quotation marks)	41
headings and titles, capitalize (except articles, conjunctions, and prepositions of four or fewer letters)	13
headline titles (in quotation marks)	41
health care institution.....	20
hearing officer.....	11
Hearing Officer Jane Doe	11
height	47
heinous.....	47
heir	47
heir at law	19
heirs at law	29
hereby (avoid)	51
herein (avoid)	51
hereinafter (avoid).....	51
hereto (avoid).....	51
herewith (avoid)	51
hero, heroes	28
hers (plural).....	32
herself	17
hierarchy	45
high school student	20
higher level decision	20
high-level manager	18

INDEX AND WORD LIST

in the amount of (avoid)	52	indefeasible	46
in the case of (avoid)	52	indefensible.....	46
In the course of (avoid)	52	indefinite articles	
In the event of (avoid)	52	a an the	13
in the event of Mary's leaving.	32	before vowels and consonants,	
in the immediate vicinity (avoid).....	52	examples	48
in the last analysis (avoid)	52	not capitalized in headings and titles	13
in the matter of (avoid)	52	indelible	46
in the near future (avoid)	52	indestructible	46
in the neighborhood of (avoid)	52	index, indexes	28
in the not too distant future (avoid)	52	indigestible	46
in this day and age (avoid)	52	indiscernible.....	46
in toto		indivertible	46
not italicized	49	indivisible	46
totally (preferred).....	49	inducible	46
in view of (avoid).....	52	indulge in, with	63
in view of the fact that (avoid)	52	indulgent of, to	63
in, into	55	industrywide	15
inaccessible	46	ineligible.....	46
inadmissible	45, 46	inexhaustible	46
inadvertence	45	inexpressible	46
inapprehensible	46	infallible.....	46
inasmuch as (avoid)	52	infeasible.....	46
inaudible.....	46	inferable	45
in-between.....	17	infiltrate into	63
inbound	16	infiltration of	63
Inc. (omit comma after)	36	inflexible.....	46
Inc. and Ltd. (when omitted)	2	influence (n.) of, upon	63
Inc., Incorporated	2, 10	influence (v.) by, for	63
incentive for, to	63	infra	
incise	47	below (preferred).....	6, 49
include, comprise, consist of, are	55	not italicized	6, 49
including (use sing. verb)	57	infrared	16
incoercible	46	infusible	46
incombustible	46	inimical to, toward	63
income tax form	20	initiate into	63
incompatible	46	in-law	17, 19
incomprehensible	46	innate in	63
incontrovertible	46	innermost	16
inconvertible	46	innocuous	45
inconvincible	46	innuendo	45
incorrigible	46	in-plant committee	18
incorrodible	46	inquire into, of	63
incorruptible	46	inquiry	45
incredible	46	inquiry about, concerning, of	63
incredible, incredulous.....	55	inroad into	63
incumbent	45	ins and outs	32
Ind. & Labor Rel. Rev.	7	insensible	46
Ind., IN	9	inseparable from	63

INDEX AND WORD LIST

insert in, on	63	irrelevant	45
Insert the following: “and the Universal Military Training Act,”.	41	irremissible.....	46
insight into	63	irreprehensible.....	46
insignia, insignias	28	irresistible	46
insisted (attribution).....	53	irresponsible	46
insistence	45	irrespressible	46
inspire by, with	63	irreversible	46
Instead of 20, 50 came.	36	IRS (no periods)	40
instill	45	isometric.....	16
instill in, into	63	It included a bargaining order. It also included a broad order. (Tr. 11–12.)	40
instructible	46	It is a valuable contribution which, if utilized, would be most helpful.	35
insuppressible	46	It is a young, eager, intelligent group.	35
insure, ensure, assure.....	54	It is not unreasonable to assume that [the Union] will engage in strike violence again.	44
insusceptible.....	46	It is obvious, however, that this is no solution.	35
intangible	46	It is ordered to cease and desist, to bargain on request and, if an agreement is reached, to	35
intelligible.....	46	It is sold by the bolt, by the yard, or in remnants [phrases, commas instead of semicolons].	42
intent on, upon	64	It is true in peace; it is true in war.	42
intention of, to	64	It occurred during the first shift at 12 [noon].	44
inter alia		It was a “gentlemen’s agreement.”	41
in part, among other things, or among others (preferred)	49	It was known as glucinium [no quotation marks after known as].	41
not italicized	49	it’s (it is)	32
intercede for, with	64	Italian American area.....	21
intercom	16	italicizing	
interfere, interfered, interfering	45, 48	general rules	50
intermediary between, in	64	aircraft, spacecraft, vessels	50
interruption.....	46	book and article titles	50
interstate	15	names of parties (and v.) in case citations	50
interstate commerce law	20	not Latin expressions	49
intervene between, in	64	not titles of newspapers	50
intervenor	11, 45	not titles of periodicals	50
Intervenor, the (in the case)	11	its (possessive)	32
intimacy of, with	64	it’s (it is).....	32
intrastate	15	itself	17
intraunion.....	16	ITT (no periods).....	40
introduce to, into	64		
introductory signals	6		
introvert	16		
intrude into, on, upon	64		
inundate by, with	64		
invertible	46		
invest in, with	64		
invincible	46		
invisible	46		
Iowa, IA	9		
ipso facto (not italicized)	49		
irascible.....	46		
irreducible	46		

J

INDEX AND WORD LIST

jack-in-the-pulpits	30
January, Januarys	28
JD JDs, judge's decision(s)	23, 29
JD slip op.	1, 10
jealous of, for	64
jobsite	15
John Doe, chairman	13
John Doe, field examiner	13
John Doe, foreman	13
John Doe, president	13
John's, Thomas', and Henry's ratings.....	31
joint exhibit, Jt. Exh.	10
Jones, Joneses	28
Jones', Joneses'	31
Jr. Sr. (comma omitted before)	10
Jt. Exh., joint exhibit	10
judge (any lower court)	11
judge (NLRB)	11
Judge Doe	11
Judge Jane Doe	13
judge, judgment	45, 48
judge's decision(s), JD JDs	23
judicial branch	12
June 11, 1998	25, 37
June 1998	25, 37
June and July 1998	25, 37
Junior, Charles White Jr.	10
Justice (U.S. Supreme Court)	11
justified in	64

K

Kan., KS	9
Kansas City, Kansas Citys	28
Key Company, the	12
kilogram	16
kimono, kimonos	28
Ky., KY	9

L

L. LL., line(s)	10
L.Ed.2d, citing United States Supreme Court Reports Lawyers' edition	8
L.W., United States Law Week	8
Lab. L.J., Labor Law Journal	7
La., LA	9
labeled	45
labor as, at, for, on, through, under,	

up, with	64
labor arbitration, BNA LA	7
Labor Day 1997	37
Labor Law Journal, Lab. L.J.	7
Ladies and Gentlemen:	34
laid-off employees	18
land bank loan	20
land use program	20
Landrum-Griffin Act, LMRDA	7
larger sized dress	20
larva, larvae	28
lasso, lassos	28
Latin American trip	21
Latin expressions	
avoid using	49
use plain English.....	49
latter, former	54
laugh at, away, into, off, on, out	64
law-abiding citizen	18
lay off (v.)	15
layoff (n.)	15
leadman	15
leaves of absence	19, 29
left-hand side	18
leftover	16
legal jargon (avoid)	51
legalese	
avoid using	51
use plain English instead	51
legible	46
legislative branch.....	12
Legislative History	
Leg. Hist. (LMRA 1947).....	7
Leg. Hist. (LMRDA 1959)	7
Leg. Hist. (NLRB 1935)	7
leisure	47
lengthwise	45
less, less than, fewer	54
level at, to, with, against, down, out	64
leveled	45
liable for, to	64
liaison	45
libelant	45
liberal in, with	64
life insurance company	20
lifelike	16
likable	45
like (use sing. verb)	57

INDEX AND WORD LIST

like, as, as if, as though	55
Line Item Veto Act (citation of public law)	8
line number(s), L. LL.	10
lines 5 and 6 (in lowercase)	26
liquefy, liquefied, liquefying	45, 48
listeners-in	30
live among, at, by, for, in, through, to, up, with	64
LMRA, Taft-Hartley Act	7
LMRDA, Landrum-Griffin Act	7
local (union), a	11
Local 1 (the Local)	39
Local 1 (the Respondent Union)	39
Local 2, AFL-CIO or any other union	36
Local 561, the Local	11
lock (dockside term)	12
locksmith.....	15
long- and short-term money rates	19
longer than usual lunch period	20
longstanding	15
long-term contract	18
longtime.....	15
loose-leaf services.....	18
Lopez', Lopezes'	31
lower income group.....	20
lowercase type.....	20
low-paying job.....	20
LPN (no periods).....	40
LPNs	29
LRRM, BNA labor cases	8
Ltd. (omit comma after).....	36
Ltd. and Inc. (when omitted)	2
Ltd., Limited	2, 10
lumberyard	15
lump-sum payment	18
lunchbreak	15
lunchtime	15

M

M.D.s	29
Macadam family	11
Macadam, John	11
macadamized	11
magneto, magnetos	28
maintenance-of-membership clause	18
majority (collective noun).....	57
make-whole remedy.....	18
male, female	55

malpractice	16
man's, men's	31
manageable	46
management-rights clause.....	18
mandamus (not italicized)	50
maneuver	45
manhood	16
Manufacturing, Mfg.	2, 10
mark up (v.)	15
markup (n.)	15
marshaled	45
martyr to, for	64
Mary, Marys	28
Mass., MA	9
Massachusetts laws	32
mastery in, of, over	64
matrix, matrices	28
maximum, maximums	28
May we ask prompt payment.	40
May 1 to June 1, 1998	25
May 4, 1982 discharge	36
May, June, and July 1998	25, 37
May–October (with en dash)	38
MC'ing	32
McCormick on Evidence	7
Md., MD	9
Me., ME	9
measurements in figures.....	26
meatcutter	15
meatpacker	15
meddle in, with	64
media (sing. & pl.)	28
mediocre	45
mem., enfd. (no published opinion)	1, 2, 10
Member (NLRB)	11
Member, National Labor Relations Board ...	37
memento, mementos	28
memo, memos	28
memorandum, memoranda	28, 45
men buyers	29
men employees	29
men's and women's clothing	31
mentioned (attribution)	53
merchandise	47
merchants exchange	32
Mfg., Manufacturing	2, 10
Mich., MI	9
micro-organisms.....	17
microphone	16

INDEX AND WORD LIST

mid-1982	17, 27
mid-April	16
midsummer	16
mile, mileage	45, 48
milieu	45
militate against, in	64
millions for defense but not one cent for tribute	27
millwork.....	15
millyard.....	15
minimum, minimums	28
Minn., MN	9
minuscule.....	45
minutia, minutiae	28
misadvise	47
mischievous	45
Miss., MS	9
misspell	45
misspelled words, frequently	45
misstate	16
Mo., MO	9
mock at, for, with	64
modeled.....	45
modified (spell out in citation).....	2
modifying (spell out in citation).....	2
mold.....	45
Monday–Friday (with en dash)	38
money (use sing. verb)	57
money in figures	26
money, moneys	28
moneys	45
monogram	16
Mont., MT	9
Moore Dry Dock criteria	50
Moore’s Federal Practice	7
Moreover, they are not.	36
Morris, Developing Labor Law	7
most-favored-nation clause	18
mother-in-law	19
mother-of-pearl	19
mothers-in-law	29
motion (spell out in citation)	2
Motion for Summary Judgment	11
motion in limine (not italicized)	49
motion picture titles (in quotation marks) ..	41
motion to dismiss	11
motor No. 189463	37
Mount (address)	9

movable.....	45
moviegoer	16
mph	40
mph’s (plural)	32
Mrs. Smith’s and Mrs. Allen’s children	31
multicolor	16
multiemployer	15
mustache	45
myself	17

N

N.C., NC	9
N.D., ND	9
N.H., NH	9
N.J., NJ	9
N.M., NM	9
N.Y., NY	9
names in text	
given name and surname, then	
surname alone (or with title)	13
Mr. Mrs. Ms. Miss not used in text	13
repeating titles as needed for clarity	13
names of unions in Spanish	1, 2
National Labor Relations Act, NLRA	1, 7
National Labor Relations Board, NLRB	1
nationwide.....	15
Neb., NE	9
negligent about, in, of	64
negligible.....	46
neighbor	47
neither	47
neither snow, rain, nor heat	35
neophyte	16
Nev., NV	9
New Year’s Eve	12
New York State	12
newspapers	
article titles italicized	50
article titles not placed in quotation	
marks	41
titles not italicized	50
newsprint	15
next of kin	19
nickel	45
nicknames (in quotation marks)	41
niece	47
night-shift employee	18
nighttime	15

INDEX AND WORD LIST

nine-and-under numbers rule	25	number one choice	27
ninety-nine 6-inch guns.....	27	number(s), No. Nos.	10
NLRA (no periods)	1, 7, 40	numbers in figures	
NLRB Annual Report	7	10 and higher	25
NLRB Casehandling Manual	7	addresses	26
NLRB decisions		age	25
company respondents	1, 5	clock time	25
union respondents	1, 5	comma with five or more digits	27
no less than (use sing. verb)	57	dates	25
no one	17	decimals	26
No, she isn't here.	36	measurement and time	25
No. and # (omit before number unless		measurements	26
required for clarity)	27	money	26
No. Nos., number(s)	10	percentages	26
nobody, no one	17	serial numbers.....	26
no-hyphen rule (hyphenated).....	20	time	26
non sequitur	17	unit modifiers	26
non sequitur (not italicized)	50	numbers spelled out	
non-civil-service	17	nine-and-under rule	25
none (use sing. or pl. verb)	57	before compound modifier	27
None are so fallible as those who are		before modifier with figures	27
sure they are right.	57	figures of speech	27
None of us is perfect.	57	formal language	27
non-Government	16	fractions below one	27
nongovernmental	16	indefinite expressions.....	27
nonneutral	16	hyphenate 21 to 99 when spelled out	19
nonrestrictive clause (set off by commas)..	35	numbers, general rules	
non-taxpaid	17	Arabic numerals for volume numbers	8
nonunion	15	Roman numerals, low numbers only ..	8, 27
nonworking	15	at beginning of sentence	25
North (address)	9	cardinal numbers (one, 10, etc.)	25
north-central region.....	12	ordinal (first, 10th, etc.)	25
Northeast, NE (address)	9	numbers in series	25
Northwest, NW (address).....	9	plurals of figures	27
no-show	19	punctuation	27
no-solicitation rule.....	18	omit No. or # unless required for clarity	27
no-strike clause	18	nunc pro tunc, now for then	
not alone (use sing. verb)	57	not italicized	49
notaries public	29	retroactive (preferred).....	49
nothing	17	nurses aide	32
notice of hearing.....	11		
Notice to Show Cause	11	O	
notice, noticeable	48	o'clock	32
no-trump	19	Objection 4	11
notwithstanding the fact (avoid)	52	objection, the	11
nowhere.....	17	oblivious of, to	65
NS Savannah.....	50	observed (attribution)	53
nucleus, nuclei	28	Obviously she had no intention of going.	37
number (collective noun)	57		

INDEX AND WORD LIST

occur, occurred, occurrence	45, 47
of an indefinite nature (avoid)	52
of an unusual kind (avoid)	52
of great importance (avoid)	52
off-color	17
offense	45
officer in charge	11, 21
Officer in Charge Jane Doe	11
off-season	17
offset	15
offshore	16
off-the record	17
Ohio, OH	9
Okla., OK	9
old-fashioned style	18
omissible	46
omissions	43–44
on (date), when omitted	55
on its own motion (preferred over sua sponte)	49
on or about (avoid)	52
on the ground that (avoid).....	52
on the order of (avoid).....	52
on the part of (avoid)	52
on, upon	55
on-and-off.....	17
one gross	26
one hundred percent wrong	27
one of (use plural verb)	57
One of those people who are never on time.	57
one's mortgage	31
One-fifth of the boats were lost.	57
one-half inch	27
one-half percent	26
Only one person—the chairman—voted against the proposal.	38
onstage.....	16
on-the-job	17
opus, opuses	28
oral, verbal	55
Order (in the case)	11
order, an	11
order, faxed	11
ordinal numbers	25
Ore., OR	9
oriental	12
ostensible.....	46
others' homes	31

ours (possessive)	32
ourselves	17
outmoded	16
out-of-doors	17
out-of-pocket	17
out-of-state.....	12
out-of-the-way	17
out-of-work list	18
outpatient	15
outrageous	45
outsourcing.....	15
overcompensate	16
overlaid by, with	65
overrun by, with	65
overwhelm by, with	65
owing to the fact that (avoid).....	52

P

P. Exh., petitioner exhibit	10
p. pp., page(s)	9
p.m., a.m.	9, 25
Pa., PA	9
Pacific Reporter, P.2d	8
page 2 (in lowercase).....	13
page(s), p. pp.	9
painter–door builder Jones (with en dash, not hyphen)	38
pair (collective noun).....	57
Pan-American	16
panel (Board)	11
papermill	15
paragraph 3	26
paragraph 3 (in lowercase)	13
Paragraph 7(b)(1)(a) will be found on page 6.	39
paragraph(s), ¶ ¶¶. par.	9
parallel in, to, with	65
parallel citations (when used)	1
paramedic	16
parameters, perimeter	56
parentheses in place of footnotes	39
transcript references	40
acronym or shortened name	39
parenthetical matter	39
abbreviated words in	10
abbreviated addresses in	9
placement	40

INDEX AND WORD LIST

parenthesis, parentheses.....	29	persuasive	46
Paris (France)	11	pervertible	46
paris, plaster of	11	petition (in case)	11
parol evidence rule	20	petition (spell out in citation)	2
part from, with.....	65	petitioner	11
part(s), pt. pts.	10	petitioner exhibit, P. Exh.	10
partially, partly	55	Petitioner, the (in the case)	11
parties		Ph.D.s	29
appeal under different name, sub nom.....	1	phenomenon, phenomena	28
inserting company name after union		phone, telephone	32
name	2	photo, photos	28
part-time (as modifier)	17	piano, pianos	28
part time and full time, employed	18	piccolo, piccolos	28
part-time and full-time employees.....	18	pick up (v.)	15
passersby	30	pickup (n.)	15
pastime	45	piece-rated machine	18
patternmaker	15	piecework	15
paycheck	15	pier 32 (in lowercase)	12
payroll	15	piety	47
peace, peaceable	48	piqued at, by, to	65
people, persons	56	pity's sake	31
per annum, a year (preferred)	56	Pkwy., Parkway (address)	9
per capita (not italicized)	50	Place (address)	9
per capita tax	20	plain English	
per curiam (spell out in citation)	2	avoid Latin expressions.....	49
per se (not italicized)	49	avoid legalese.....	51
per diem (not italicized)	50	plantwide	15
per diem employee	20	plaster of paris	11
perceive	47	plateau, plateaus	28
percent	15, 45	plausible	46
percentages in figures.....	26	play titles (in quotation marks)	41
perceptible	46	Plaza (address)	9
perfectible	46	pleaded	45
perimeter, parameters	56	plenty of (use sing. or pl. verb)	57
period		Plenty of potatoes are grown	57
general rules	40	plunge along, into, through	65
ellipses.....	40	plurals	
used in lowercase abbreviations	40	general rules.....	28
omitted in uppercase abbreviations	40	add s or es	28
rhetorical question	40	add s to figures and capital letters	29
periodicals		change i to e	29
titles not italicized	50	change y to i	28
article titles italicized	50	with single figures use apostrophe	27
article titles not placed in quotation		noun before adverb.....	30
marks	41	compound terms	29
permissible	46	English plurals of foreign words, except	
persevere against, in	65	foreign plurals in common usage	28
persist against, for, in, through	65	plus (not used as conjunction)	56
persons, people	56	podium, podiums	28

INDEX AND WORD LIST

pointed out (attribution)	53	not capitalized in headings and titles	13
polyester	16	prerequisite for, of, to.....	65
Port (address)	9	prerogative	45
portfolio, portfolios	28	President, the (U.S.).....	13
Portland (Ore.) Chamber of Commerce	39	president, the	13
portland cement plant	20	president, the Key Company	37
possessed by, of, with	65	President-elect	19
possessive pronoun (see Apostrophe)	31	pretrial	15
possible	46	prevail against, in, over, with	65
post at its facility in Bangor, Maine		prevailed along, upon, with	65
copies of	36	pricelist	15
Postal Reorganization Act, PRA	7	prima facie (not italicized)	50
Postal Service abbreviations	9	prima facie evidence	20
postdecision	15	prince's, princes'	31
postelection	15	princess', princesses'	31
postmaster (m. or f.)	53	printer's ink	31
postmasters general.....	29	printout (computer)	15
postpetition	15	prior to (avoid)	52
postwar.....	16	prisoners of war.....	29
post-World War	16	pro forma (not italicized)	49
powerhouse	15	pro rata (not italicized)	50
powerplant	15	proceed	47
PRA, Postal Reorganization Act	7	procompany	15
practice at, in, of	65	producible	46
prearranged	16	production credit loan	20
precede	47	proffer	45
precedent for, in, of	65	profit-sharing plan	18
pre-Columbian	16	programmer	45
predestined for, to	65	programming	45
preelection	15	prohibit from	65
preemergence	17	prologue	45
preeminent	17	prorate	16
preemployment	15	pros and cons	29
preempt	17	protectible	46
pre-engineered	17	protest against, to	65
preexist	17	prounion	15
preexisting	15	provide against, for, with	65
preface with, of, to	65	proviso, provisos	28
prefer, preferring	47	pseudonym	16
preference	47	pt. pts., part(s)	10
prefixes in compound words	16, 17, 19	public law, citation of U.S. statute	8
pregnant by, with	65	public utility plant	20
pre-impasse	17	punctuation	31
pre-interview	17	put across, aside, away, at, forth, in,	
prejudice against, for, of	65	into, on, to, up, upon	65
prejudiced against, by	65		
prepositions			
at by for from in into like of off			
on over to up upon with	13		
		Q	
		quasi appointment	19

INDEX AND WORD LIST

quasi-contractual	19	recounted (attribution)	53
question mark (no comma after)	37	re-create	17
questionnaire	45	re-cross-examination.....	17
quid pro quo (not italicized)	49	recurrence	45
quotation marks		red, white, and blue	35
in titles	41	reducible	46
nicknames	41	Reed, Black, et al. ,	36
single and double.....	42	reemploy.....	17
placement	41	reenact	17
used to enclose words after classified		reenter	17
designated endorsed entitled marked		refer to, allude to.....	53
named signed the term the word	41	referable	45
not used to enclose words after		referendum, referenda	28
known as called so-called	41	referred	45
also when not used	41	refusal-to-bargain case	18
quotations		Region (of the Board)	11
brackets for alterations.....	44	Region 5	11
brackets for correcting significant		regional attorney.....	11
errors	44	Regional Attorney Jane Doe	11
insignificant typographical errors,		Regional Director	11
corrected without notation in brackets	44	Regional Office	11
ellipsis rules	43	regrettable	46
emphasis added	43	rehearing (spell out in citation)	2
placement of citation	43	reign	47
placement of punctuation	43	Reinstatement (Second) of Agency	7
short quote (three or fewer lines)		relevant	45
placed in text, except in block		relevant (spell out in citation)	2
quotation for emphasis	43	relief	47
long quote placed in block quotation	43	relieve	47
		remainder, rest, balance	53
		remanded (spell out in citation)	2
		Remedy (in the case)	11
		remedy section	11
		repeating signals	6
		replaced by, with	65
		report (Regional Director's)	11
		Report on Objections	11
		report titles (in quotation marks).....	41
		reporter services.....	8
		reprehensible	46
		representative of a group, a	12
		Representative, a (U.S. Congress).....	12
		repressible	46
		reproducible.....	46
		republican form of government. a	12
		Republican, a (party member).....	12
		repugnance against, between, of, to	65
		request for review	11
		re-redirect	17

R

R. Exh., respondent exhibit	10
R. M. Conway Co. (Conway)	39
R. M. Conway Co. (the Respondent Company)	39
R.I., RI	9
racetrack	15
radio program titles (in quotation marks) ..	41
radio, radios	28
radius, radii	28
rank-and-file employees	18
Rd., Road (address)	9
readable	45
real estate tax	20
receipt	47
receive	47
recommended Order.....	11
recordkeeping.....	15

INDEX AND WORD LIST

res judicata (not italicized)	50
rescission	45
resemblance of	65
Resident Office	11
resistant	45
resistible	46
respective, respectively (avoid)	51
responded (attribution)	53
respondent exhibit, R. Exh.	10
Respondent, the (in the case)	11
responsible	46
rest of (use sing. or pl. verb)	57
rest, remainder, balance	53
restrictive clause (never set off by commas)	35
retroactive (preferred over nunc pro tunc)	49
retrospect	16
reunite	16
revd., reversed	2, 10
revealed (attribution)	53
revenge for, on	66
reversible	46
revertible	46
revg., reversing	2, 10
revise	47
reviser	45
right preposition, the	58
right word, the	53
right-hand side	18
right-of-way	19
rights-of-way	29
right-to-work law	18
rise	47
Roman numerals (use only in low numbers)	8, 27
rpm (revolutions per minute)	40
Rte., Route (address)	9
rule 2 (in lowercase)	13
rulemaking	15
Rules and Regulations, NLRB	11
rules for singular and plural	57
Rules of Civil Procedure, Federal	7
Rules of Evidence, Federal	7
run off (v.)	15
runoff (n.)	15
run-ins	30
running head case citations	2, 20

S

S.C., SC	9
S.Ct., Supreme Court Reporter	8
S.D., SD	9
said (attribution)	53
said, such (avoid)	51
sale, salable	45, 48
saleslady	15
salesman	15
salvo, salvos	28
same, such (avoid)	51
sanatorium, sanatoriums	28
sanction for, of	66
sanitarium, sanitariums	28
sawmill	15
Schmitz, Schmitzes	28
science	47
sculptor (m. or f.)	53
scurrilous	45
seasons (in lowercase)	12
sec. secs. (in footnotes & parentheses)	10
second-guess	17
second-step meeting	18
secretaries-treasurers (plural)	29
secretary-treasurer (with hyphen)	21
secretary-treasurer's seat	31
secret-ballot election	18
Section 2(6) and (7)	8
Section 8(a)(1)	11
Section 8(a)(3) and (1)	8
Section 8(b)(4)(i), (ii)(A) and (B)	8
section II,B,2,a of the judge's decision	8
section and article (lowercase in references)	13
section symbol §, use of	8
section(s), § §§	9
section, the	11
sections	
capitalize in NLRA and Board publications	8
lowercase in non-NLRA citations	8
spelled out in text	8
use sec. secs. in footnotes and parentheses	10
seducible	46
see generally (as signal)	6
see, e.g. (as signal)	6, 36
seize	45, 47

INDEX AND WORD LIST

self-government	19	single-entity finding	18
semiannual	16	single-integrated operation	18
semicolon		single-store unit	18
general rules	42	singular and plural, rules for	57
to separate multiple citations	1	situs (not italicized)	50
to separate short compound sentences	42	sizable	45
not used to separate longer compound		skillful	45
sentences	42	sky, skies	28
also when not used	42	slip op., Board decision	10
semi-idleness	17	slip opinion (cite year)	1
semi-indirect	17	slip opinion, JD slip op.	1, 10
semiofficial	15	Smith was not [emphasis added] in the	
Senate bill, S.	8	room with us.	33
Senate Resolution, S. Res.	8	SMU (no periods)	40
Senate, the	12	so-called investigation	18
Senate, U.S.	12	social security program.....	20
Senior, Charles White Sr.	10	soft-pedal	19
sensible	46	soil conservation measures	20
Sergeant, Sgt.	32	soldiers and sailors' home	31
sergeants at arms	29	solicitous about, for, of, to	66
serial numbers in figures	26	soliloquy, soliloquies	28
set up (v.)	15	solo, solos	28
setup (n.)	15	some (collective noun)	57
sevens (plural)	32	somebody else's pen	31
Seventh and H Streets SE	12	somebody, someone	17
Seventy-eight passengers were aboard		somebody's proposal	31
the train.	25	someone	17
Sgt., Sergeant	32	someone's computer	31
She drives her brother Francis' car.	32	something	17
She said Jones was a born liar.	41	sometime, some time, sometimes	56
sheik	47	somewhere	17
shopwork	15	song titles (in quotation marks)	41
short poem titles (in quotation marks).....	41	South (address)	9
short-term contract	18	Southeast, SE (address).....	9
showdown	16	southern California	12
shut down (v.)	15	southwest, SW (address)	9
shutdown (n.)	15	spacecraft (italicize name)	50
sic [in brackets] (not italicized)	33, 49	Spanish union names	1, 2
siege	47	special delivery mail	20
siesta	47	specie	47
sieve	47	specious	45
signals		speech correction class	20
introductory	6	spelling	
no signal, indicates direct support	6	-able (ending)	46
repeating	6	article a before consonants,	
since, because, as	54	exceptions	48
sine die (not italicized)	49	article an before vowels, exceptions	48
sine qua non (not italicized)	49	-ce or -ge before suffix.....	48
single-employer unit	18	-cede (ending)	47

INDEX AND WORD LIST

-ceed (ending)	47	stone's throw	31
change y to i unless suffix begins		storeroom	15
with i	48	storewide	15
double final consonant before suffix	47	strata	28
drop e before suffix when d		strawboss	15
before ge	48	strive against, for, to, with	66
frequently misspelled words	45	Strunk & White, Elements of Style 34, 38, 51	
i-before-e rule	47	studio, studios	28
-ible (ending)	46	stupefy	45
-ise (ending)	47	stylus, styluses	28
-ize (ending)	47	sua sponte	
-sede (ending)	47	not italicized	49
silent e before suffix	48	on its own motion (preferred)	49
spiel	45	sub nom., under the name	1, 2, 10
spirit of '76	32	sub rosa (adv.)	17
spoonful	16	sub-rosa (adj.)	17
Square (address)	9	subch. subchs., subchapter(s)	10
SS America	50	subheading titles (in quotation marks)	41
St. Michael's Men's Club	31	subhuman	16
St., Street (address)	9	subject titles (in quotation marks)	41
stadium, stadiums	28	submersible	46
staff (collective noun)	57	subpar. subpars., subparagraph(s)	10
State, a (in U.S.)	12	subpoena (not italicized)	50
State, New York	12	subpoena ad testificandum	
State Attorney	12	not italicized	49
State's evidence	12	subpoena to testify, subpoena	
State aid	12	(preferred)	49
State name	12	subpoena duces tecum	
State names, Postal Service abbreviations	9	not italicized	49
State road	12	subpoena to produce documents	
state, church and	12	(preferred)	49
state, out-of-state	12	subpoena to produce documents	49
stated (attribution)	53	subregion	15
statewide	12	subregional	15
status quo (not italicized)	50	Subregional Office	11
status quo ante		subsec. subsecs., subsection(s)	10
not italicized	49	subsequent to (avoid)	52
restore status quo to given date		subtlety	45
(preferred)	49	succeed	47
statutes cited	8	successors-and-assigns clause	18
stein	47	suffixes in compound words	16
step-2 grievance	18	suggestible	46
step-by-step	19	Superintendent Heep	13
stepfather	16	supermarket	16
Sterns' is running a sale.	32	supersede	45, 47
still-lingering doubt	20	superseniority	15
still-new car	20	supersensible	46
stimulus, stimuli	28	supervise	47
Stipulated Election Agreement	11	Supervisor Smith	13

INDEX AND WORD LIST

supp. supps., supplement(s)	10
suppressible.....	46
supra	
above (preferred)	6, 49
not italicized	6, 49
Supreme Court decisions	
company names	3
union names.....	1, 3
Supreme Court Reporter (cited S.Ct.)	8
surmise	47
surname in text, first with given name	
and then alone (or with title for clarity)	13
surnames with book titles	7
surprise	47
surreptitious.....	45
surrounding circumstances (avoid)	52
surveil.....	56
surveillance.....	45
susceptible.....	46
Sutherland Statutory Constructions	7
swing-shift employees	18
swore (attribution)	53
syllabus, syllabuses	28
symbol § in U.S.C. citations	8
symbols, plurals of	32
sympathetic to, toward, with	66
sympathize in, with	66
sympathy for, in, with	66
synopsis, synopses	29

T

tableau, tableaux	28
Taft-Hartley Act (LMRA)	7
talk to, with	66
tally of ballots	11
tangible	46
taste for, in, of	66
teachers college	32
Teamsters Local 443 (the Union or the Respondent)	39
Teamsters Union	32
teaspoonful, teaspoonfuls	29
technicians guide	32
telephone, phone	32
televise	47
Tell me how he did it.	40
temperature in the thirties	27
Ten Commandments	27
Tenn., TN	9
Ter., Terrace (address)	9
terrible	46
testified (attribution)	53
Tex., TX	9
that, which	56
The (initial), omitted in case citation	2
the “duly” habit	41
the “lameduck” amendment	41
the 1990s	27
the 1st (day) of the month	25
The 9th group contained three items and the 10th group contained four.	25
The agreement (GC Exh. 2) was never signed (Tr. 26–27).	40
The answer is “Maybe.”.....	42
The area is drought stricken.	20
The area was used for beet growing.	20
The atomic bomb, which we developed, was first used by us.	35
The boy is freckle faced.	20
The Company produces many items, e.g., electrical and mechanical equipment.	36
The court said: “[T]he underlying purpose of this statute is industrial peace. This conduct is not conducive to that end.	34
The dam that gave way was poorly constructed.	35
the Deep South	12
The effects were far reaching.	20
the fact that (avoid).....	52
the field examiner	13
the first (part) of October	25
The following question came up for discussion: What policy should be adopted?	34
the foreman	13
The foreman saw him at the timeclock and directed him to go to the office. (Smith had never been late before. Many others had been.) They met the steward there.	39
the heading “Collective Bargaining”	37
The language should be.....	34
The language should be as follows:	34
The man had 1 suit, 2 pairs of shoes, and 15 pairs of socks for the trip.	25
The man had one suit, two pairs of shoes, and one hat.	25

INDEX AND WORD LIST

the Middle West	12	therein (avoid)	51
the North	12	thereof (avoid).....	51
The number of accidents is great.	57	therewith (avoid)	51
the Pacific Coast.....	12	thermocouple	16
the painter Van Gogh.....	37	thesis, theses	29
the Panhandle	12	They had indeed gone.	37
the port of New York.....	12	They had stopped work . . . and [had gone] to the office.	44
the present time (avoid)	52	This 1980 case (447 U.S. 490) is not relevant.	39
The president pro tem [Arnold] spoke briefly.	33	this p.m.	25
The President, he said, “will veto the bill.”	43	Thomas Brown, Esq.,	36
The primary issues are (a) . . . (b)	34	though, although, even though	53
The primary issues are: (a) . . . (b) (avoid)	34	three afternoons	26
the primary result. [Emphasis added.] (at end of block quotation)	33	three decades	26
the ship’s hovering nearby	32	three quarters (9 months)	26
The sketches have been submitted; we await their approval.	42	three R’s	32
The so-called investigative body [no quotation marks after so-called].	41	three-ply	26
the Southwest	12	threescore years and ten.....	27
The squalor of the streets reminded him of a line from Oscar Wilde: “We are all in the gutter, but some of us are looking at the stars.”.....	34	threshold	45
The third group contained 10 items.	25	thrill at, with	66
The third group contained nine items.	25	till, until	32
the Thirteen Original States	27	time (use sing. verb)	57
The trainman shouted, “All aboard!”	43	time in figures	26
The trouble with truth is its many varieties.	57	time-and-a-half wage rate.....	18
The United States is the principal purchaser (by value) of these exports (23 percent in 1995 and 19 percent in 1996).	39	time-barred charge	18
The violence resumed shortly after “he arrive[d] in his truck.”	44	timecard	15
The vote was 77 yes and 9 no.	41	timesheet	15
The witness tried [evidently without success] to convince the court.	33	timewasting	15
theirs (possessive)	32	title 4 (in lowercase)	13
theme titles (in quotation marks)	41	titles (do not hyphenate except combined offices)	21
themselves	17	titles and headings, capitalize (except articles, conjunctions, and prepositions of four or fewer letters)	13
Then we had much; now, nothing.	36	titles and names in text	13
There are many exceptions, namely, silk, cotton, nylon, and wool.	36	titles, compound (use en dash when needed for clarity)	38
there can be no question that (avoid)	52	To Whom It May Concern:	34
therefor (avoid)	51	to wit (avoid)	51
therefrom (avoid)	51	tobacco, tobaccos	28
		together with (use sing. verb)	57
		tolerance for, of, to	66
		tomato, tomatoes	28
		tool-and-die maker	18
		toolmaker	15
		torch, torches	28
		tormented by, with	66
		torpedo, torpedoes	28

INDEX AND WORD LIST

total, totaled	45, 47
totally (preferred over in toto)	49
Tr., transcript	10
tractor-trailer	17
trade unions	29
traffic, trafficking	45
transatlantic	16
trans-Canadian	16
transcript, Tr.	10
transfer, transferable, transferred	45
transfer, transferal, transference, transferor	47
transfer, transferred, transferring	47
transoceanic	16
transshipment	45
travel, traveled	45, 47
Tree Fruits decision.....	50
tricolor	16
trio, trios	28
truckdriver (but dump truck driver)	15
true, truism	48
TRW, Inc. recently built here.	36
T-shirt	19, 45
turn over (v.)	15
turnover (n.)	15
TV program titles (in quotation marks)	41
Twenty years is a long time.	57
twentyfold	16
two ½-inch boards	27
two dozen.....	26
two, twos	28
twofold or threefold	19
twos, threes (plurals)	32

U

U. Exhs., union exhibits	10
U. Pa. L. Rev.	7
U.S. (omitted in citing Federal agencies).....	2
U.S. (citing United States Reports)	8, 10
U.S. Attorney	9
U.S. Const., Art. I, § 9, cl. 2	8
U.S. District Court	9
U.S. economy	9
U.S. Government	9
U.S. Senate	9, 12
U.S. Supreme Court	9, 12
U.S.C., United States Code	8
U.S.C.A., United States Code Annotated	8

USCS, U.S. Code Service Lawyers Edition ...	8
USCS, United States Supreme Court Service Lawyers Edition	8
UAW (no periods).....	40
ultra-ambitious	17
ultrasonic	16
umbrage at, to	66
uncap	16
undercoverman	20
underproductive	16
unequal in, to	66
unfavorable for, to	66
unilingual	16
unintelligible.....	46
union agent	11
union animus (not antiunion animus)	45
union exhibits, U. Exhs.	10
Union Steward Clark, who participated in the strike, was promoted.	35
Union, the (in the case)	11
union-security clause	18
union-shop agreement	18
United States foreign policy of	9
The Supreme Court of the	9
United States Code (cited U.S.C.)	8
United States Code Annotated (cited U.S.C.A.)	8
United States Code Service Lawyers Edition (cited USCS)	8
United States control.....	32
United States Court of Appeals for the Fifth Circuit	12
United States Law Week (L.W.)	8
United States Reports (cited U.S.)	8, 10
United States Supreme Court Reports Lawyers' Edition (cited L.Ed.2d)	8
unmistakable.....	46
unsusceptible.....	46
until such time as (avoid)	52
until, till	32
unto (avoid)	51
untrammelled	45
unusually high strung supervisor	20
up to date (adv.).....	17
up-and-coming.....	17
update	16
upon, on	55
uppercase type	20

INDEX AND WORD LIST

upperclassman	20
ups and downs	32
up-to-date (adj.)	17
usable	45
USS Nautilus	50
Utah, UT	9

V

Va., VA	9
vacated (spell out in citation)	2
variance with	66
various, different	56
vary from, with	66
Venetian	11
venetian blinds	11
verbal, oral	55
verbatim (not italicized)	50
verbatim (preferred over in haec verba)	49
vessels (italicize names)	50
vest in, with	66
veto, vetoes	28
vexed at, with	66
vice chairmen	29
vice president, ex-vice-president	19, 21
Vice President–General Manager Brown (with en dash, not hyphen)	13, 38
vice versa (not italicized)	50
vice-presidency	19
Vice-President-elect	19
vicissitude	45
vilify	45
vincible	46
virtuoso, virtuosos	28
vis-à-vis (avoid)	51
visible	46
viz. (avoid)	51
V-neck	19
voir dire (not italicized)	49
vol. vols., volume(s)	10
volume 10 (in lowercase)	13
volume numbers (replace Roman with Arabic numerals)	8
Von Braun	12
von Braun, Wernher	12
Vt., VT	9

W

W.Va., WV	9
wait for, on, until	66
warehouseman	15
Wash., WA	9
Washington Post (not italicized)	50
Washington Post, Jan. 7, 1982 at D11, col. 5	7
Washington Post, the	12
Washington, DC 20570–0001	37
We have not carried that model for some time, but we expect to restock it. ..	36
weeks' allowance	31
weigh	47
Weinstein's Federal Evidence	7
weird	47
well-being	17
well-established procedure	18
well-kept farm	20
well-known lawyer	20
well-known supporter	18
well-settled principle	18
well-thought-out maneuver	18
West (address)	9
What the difficulty is, is not known .	36
What!	39
when, while, during	54
Where the h— is he?	38
where, when, in which, if	56
whereases	32
whereases and wherefores	29
whereby (avoid)	51
wherein (avoid)	51
whether or not (omit not when possible) ...	52
Whether the Company (a) bargained in bad faith, precluding a valid impasse, (b) changed wages, benefits, and working rules, and (c) [commas instead of semicolons]	42
while, although, even though	56
White Senior	37
Who shouted, "All aboard!"	39
wholly owned subsidiary	20
Why call it a "gentlemen's agreement"?	43
wide gauge	19
wide-awake	19
widemouthed	19
Wigmore on Evidence	7
Williston on Contracts	7
willful	45

INDEX AND WORD LIST

windup	16
Wis., WI	9
Wisdom grows from experience,	34
Wisdom grows from: experience, (avoid) ..	34
with (use sing. verb)	57
with reference to (avoid)	52
with regard to (avoid)	52
with the exception of (avoid)	52
withdrawn (spell out in citation)	2
withhold.....	45
women advisers.....	29
women writers	29
women's votes	32
word-for-word report	18
work force	15
workers' compensation	32
workplace.....	15
work-related complaint	18
worksheet	15
worktable	15
worktime	15
workweek	15
worthy of, to	66
Wright & Miller, Federal Practice and Procedure	7
writer's cramp	31
wrongdoer	15
WTOP-TV (with en dash)	38
Wyo., WY	9

X

X-raying	19
XYZ Company (the Company or the Respondent)	39

Y

yearn for, with	66
Yes, they are coming	36
yeses and noes	29, 32
yield of, to	66
YMCAs	29
You are sure, are you not?	36
You will observe that the sword is (1) old fashioned, (2) still sharp, and (3) light for its size.	39
Your honesty, not your pleas, causes me to relent.	57
yours (plural)	32
yourself	17
yourselves	17

Z

zero miles	26
zero, zeros	28