Oil Accounting’s Documentation Standards

The Oil Accounting User Help System and Technical Help system contain instructions for combined mouse and keyboard methods. Therefore, the word Click will not be used and it will be replaced with the word Choose. However, if a keyboard action cannot be performed, the word Select will be used and Click will be used when reference is made to an icon.

1. User Selects or Opens menus.

2. User Chooses commands that are on the menu.

3. User Selects dialog box options.

4. User Chooses command buttons in dialog boxes.

5. Menus contain Commands. Dialog boxes contain command buttons and options.
6. Always surround menu names with the words the and menu both in text and procedures. For example, On the File menu, select Open. Incorrect – On File, select Open.

7. In procedures, do not surround command names with the words the and command. In text, you can use “the… command” for clarity. Example, “On the File menu, select Open. Incorrect – On the File menu, select the Open command.

8. When referring to menus, commands, options, or dialog boxes, text boxes, etc., always type the word as it is in the interface.

9. Check titles and headings.

· Is should be capitalized.

· But, and, for, nor, or should not be capitalized.

· To is not capitalized in an infinitive phrase.

10. Done – Do not use “when you are done”; it’s colloquial. Use “when you have finished” instead.

11. Enter – Do not use as a synonym for type except to indicate that a user can either type or click a selection from, say, a list in a combo box.

Example, Type your password, and the press Enter.

In the File name box, enter the name of the file.

12. Hard Copy – two words.

13. Hardware is one word.

14. Help – In general avoid “online Help”. However, “online Help”, “definition Help”, “context-sensitive Help” and “online Help files” are acceptable when necessary to describe the Help system itself or to explain how to develop a Help system.

15. Highlight – In general, avoid using highlight, unless you are specially referring to the highlighter feature in some products that users can apply to emphasize selections. Use select instead.

16. Hyperlinks – use go to to describe the process of going to another page, and use create to describe writing HTML code that forms the hyperlink.

17. In and Into – In indicates within the limits, bounds or area of or from the outside to a point with. Into generally implies moving to the inside or interior of.

18. i.e. – do not use, use that is instead.

19. Icon – Use only to describe a graphic representation of an object that a user can select and open, such as a drive, disk, folder, document, or program. When referring to a program icon, use bold for the icon name: “Click the Word icon.” Within programs, do not use icon for graphical dialog box options or options that appear on ribbons, toolbars, toolboxes, or other areas of a window.

20. Left-justified, right-justified – do not use. Use left-aligned or right-aligned instead.

21. Legacy – avoid using as an adjective, as in legacy system as this is jargon. Instead use previous, former, earlier, or a similar term.

22. Log on to, log off from, logon (adj) – use log on to refer to connecting to a network and log off from (or simply log off) to refer to disconnecting from a network. Do not use login, log off of, logout, sign off, or sign on. An exception is when other terms are dictated by the interface. Use logon only as an adjective, as in logon password, not as a noun.

Examples: You are prompted for your password while logging on.

Reconnect when you log on to the network.

Some networks support this logon feature.

Remember to log off from the network.

23. Manual – In general, avoid manual as a synonym for book, guide, or other specific term referring to documentation. It sounds old-fashioned and is not user-friendly. Use the title of the book itself if possible.

24. Mouse

· Do not use mouse cursor.

· Always hyphenate double-click and right-click.

· Use drag, not click and drag or press and drag, except in entry-level products. Note that drag includes holding down a button while moving the mouse and then releasing the button.

· Use drag, not drag and drop, for the action of moving a document or folder. It’s okay to use drag-and-drop as a adjective, as in “moving the folder is a drag-and drop operation.”

25. Commas in numbers:

· Do not use commas in page numbers, addresses and decimals.

· Use from and through to describe inclusive ranges of numbers most accurately, except in a range of pages, where an en dash is preferred.

· Do not use from before a range indicated by an en dash. Avoid using between and and to describe an inclusive range of numbers because it can be ambiguous.

26. On – Use on with these elements:

· Menus (“the Open command is on the File menu”).

· Taskbar, toolbar, ruler and desktop (“Click/Select/Choose Start on the taskbar”)

· Disks, in the sense of a program being on a disk (“the printer drivers on Disk 4”).

· Interface (“on the interface”).

· The screen itself (something appears “on the screen’).

· Network (“the printer is on the network”).

· Hardware platforms (“on the Macintosh”).

Do not use on with user input actions.

Examples:

· Click the right mouse button.

· Click the WordPad icon.

· Click OK.

· Press ENTER.

27. Option (n), option button – In both end-user and technical material, use option to refer to the choices in dialog boxes. Capitalize the name of an option, following the interface style, but do not capitalize the word option itself.

28. Quit (a program) – Use quit instead of close, exit, end, leave, stop, or terminate to refer to closing a program. Note that the user can click the Close button or the Exit command to quit, but use close to refer to either the button or closing a window and exit only to refer to the command. Use log off only to refer to ending a network or Internet connection.

29. Use press, not depress or type, when pressing a key initiates an action within the program or moves the user’s position within a document or worksheet – for example, “press ENTER” or “press N.” Use pressed in and not pressed in, not depressed and not depressed, to refer to the position of 3-D toggle keys.

Use use in situations when press might be confusing, such as when referring to a type of key such as the arrow keys or function keys. In such cases, press might make users think they need to press all the keys simultaneously – for example, “use the arrow keys to move around the comment.”

Use type, not enter to direct a user to type information that will appear on the screen – for example, “type your name.”

Do not use strike or hit.

Do not use press as a synonym for click.

30. Radio Button – Refers to option button, the round buttons in dialog boxes that users select to make one choice among several items. Do not use in end-user documentation; use option or the specific name of the option instead. Avoid in technical documentation. If necessary for a particular technical audience or to maintain consistency with previous documentation, use option button, noting on first use that it’s also called radio button, and include in the index as a synonym for option button.

31. Screen resolution – Use number X number, not number by number, as in “640 X 480”, not “640 by 480”. Use the multiplication sign.

32. Scroll arrow, scroll bar, scroll box – Use these terms specifically to refer to the interface element shown. Do not use arrow to refer to the scroll arrow; it can be confused with an up or down arrow. Do not use gray or shaded area to refer to the scroll bar. Do not use slider or slider box as a synonym for scroll box.
33. Search, search and replace – Do not use for the search and substitution features; use find and replace instead. Use search, find and replace as verbs, not nouns. Avoid search your document; use search through your document instead.

34. Select, selected, selection – Use to refer to marking text, cells, and similar items that will be subject to a user action, such as copying text, Items so marked are called the selection or selected. Also, use to refer to dialog box options if you are documenting both keyboard and mouse use and to check boxes in all documentation. If you are documenting use of the mouse only, use click in these circumstances, except for check boxes.

35. Shortcut menu – The shortcut menu appears when the user right-clicks a selection, a toolbar, or a taskbar button, for example. It lists commands pertaining only to that screen region or selection.

36. Shut down (v), shutdown (adj, n) Shut Down (command) – Do not use as a synonym for turning off the power to a computer; instead, use it to refer to the process of quitting all programs before turning off the computer.

For example:

· Shut down your computer before you turn it off.

· Quit all programs before you shut down your computer.

· The shutdown procedure is simple.

· The accidental shutdown corrupted some files.

· Before you turn off your computer, point to Shut Down, and then click Shut down the computer?

37. Start, Start (the menu) – In general, use start, as in start a program, instead of boot, initiate, initialize, issue, launch, turn on, and so on. Capitalize references to the Start menu and the Start button on the taskbar, and always specify which one you are referring to. Avoid click the Windows Start button.
38. Submenu – Describes the secondary menu that appears when the user selects a command that includes a small arrow on the right. Avoid in end-user documentation if possible, for example, by referring only to what appears on the screen. The term is acceptable in programmer documentation. Avoid terms cascading menu, hierarchical menu, and secondary menu.

For example:

· On the Edit menu, point to Clear, and then click the item you want to clear.

39. Tab – Do not use as a verb. Because multiple uses can be ambiguous, especially for localization, the noun tab along to refer only to a tab in a dialog box. For other uses, clarify the meaning with a descriptor: the TAB key, a tab stop, or a tab mark on the ruler.

For example:

· Use the TAB key to move through a dialog box.

· Set a tab stop on the ruler.

· Select the View tab. (use select, not choose for mouse and keyboard procedures).

40. Table of Contents – Do use Table of Contents as the heading for the list of contents at the beginning of a document or file; use just Contents instead. It’s correct to refer generically to the table of contents, however.

41. Unavailable – Use unavailable, not grayed or disabled, to refer to unusable commands and options on the interface. Use dimmed only if you have to describe their appearance.

THE STANDARDS IN THIS DOCUMENTATION ARE GUIDELINES DEVELOPED BY MICROSOFT AND THEY WERE OBTAINED FROM THE “MICROSOFT’S MANUAL OF STYLE FOR TECHNCIAL PUBLICATIONS, SECOND EDITION”. MICROSOFT DEVELOPED THESE GUIDELINES TO HELP APPLY CONSISTENCY TO TECHNICAL DOCUMENTATION.

THE OIL ACCOUNTING DOCUMENTATION ALSO FOLLOWS STANDARDS AND PROCEDURES DEVELOPED DURING THE PROJECT AND ENBRIDGE’S STANDARDS - SEE IPL STYLE GUIDE FOR TECHNICAL PUBLICATIONS.
11/03/01
1
5

