

Microsoft Manual of Style, Fourth Edition

Microsoft ISBN: 978-0-7356-4871-5 First printing: January, 2012

To ensure the ongoing accuracy of this book and its companion content, we've reviewed and confirmed the errors listed below. If you find a new error, we hope you'll report it to us on our website: www.microsoftpressstore.com/contact-us/errata.

Page	Location	Description	Date corrected
8	Second table,	Reads:	11/16/2012
	fourth row,	preforming the action.	
	second		
	column, first	Should read:	
	line	performing the action.	
20	Table, second	Reads:	11/16/2012
	row, first column	To learn about a complex task or feature in an we	
		Should read:	
		To learn about a complex task or a feature in an application	
21	"Make text	The example is missing the bullets before the bulleted items. The	11/16/2012
	scannable"	bullets should appear before each line, after the sentence that reads:	
	section, third	Use linked files when these criteria are met:	
	bulleted item,		
	"Microsoft		
	style" section		
35	Third	Reads:	11/16/2012
	paragraph	The style of the source language has significant impact on the quality if	
		Should read:	
		The style of the source language has significant impact on the quality	
		of	
36	Third row,	The bullet before the following text should be removed:	11/16/2012
	second column	You can remove the ambiguity by rewriting this sentence as follows:	
37	"Terminology	Reads:	11/16/2012
	and word	with comprehension make	
	choice"		
	section, first	Should read:	
	line	with comprehension and make	
39	"Testing for	Reads:	11/16/2012
	jargon" section, first	MSTP or your project style sheet,	
	paragraph,	Should read:	
	second line	Microsoft Manual of Style or your project style sheet,	

Page	Location	Description	Date corrected
39	"Testing for Jargon" section, third	Reads: it is may be all right to use for some audiences.	11/16/2012
	bulleted item	Should read: it may be all right to use for some audiences.	
42	"Names and contact information" section, table, rows 3 and 5, Guideline column	The following words should be italic in the third row: title, honorific, Mr., Mrs. The following words should be italic in the fifth row: postal code, ZIP Code	11/16/2012
42	Top table, first row, second column, second sentence	Reads: For example, do not use 6/12/2010. Should read: For example, do not use 6/12/2011.	11/16/2012
59	Third bulleted item, lead-in	Reads: Remove the checkmark Should read: Remove the check mark	11/16/2012
64	Last paragraph, first sentence	Reads: In general, refer to unavailable commands and options as unavailable Should read: In general, refer to unavailable commands as unavailable	11/16/2012
67	Paragraph above screenshot, first sentence	Reads: The following illustrations show examples of toolbars. Should read: The following illustration shows an example of a toolbar.	11/16/2012
80	Third row, Definition column, second sentence	Reads: In some programs, Should read: In some programs,	11/16/2012
95	"Bold formatting" section, fifth paragraph	The period is missing from the end of the following sentence: For more information, see Controls; Document conventions (Chapter 6); Ribbons, menus, and toolbars; Procedures (Chapter 6)	11/16/2012
96	Sixth row, Element column, parenthetical	Reads: (system defined) Should read: (system-defined)	11/16/2012

Page	Location	Description	Date corrected
103	First two example lines	Bold should be applied to the following text in these lines: Date and Time Provide feedback with sound	11/16/2012
103	Fourth bulleted item	Reads: Use a monospace font for program input and output text.	11/16/2012
		Should read: In content for developers, use a monospace font for code examples and output text.	
108	Fifth row from bottom, Example	Reads: MyFiles\\Accounting\Payroll\VacPay	11/16/2012
	column	Should read: MyFiles\Accounting\Payroll\VacPay	
109	Eighth row, Convention column	Reads: Italic on first mention, unless your project style sheet specifies otherwise. Italic.	11/16/2012
		Note Italic type does not always show up well online. If necessary to accommodate low-resolution monitors, enclose new terms in quotation marks. Use italic formatting for emphasis sparingly.	
		Should read: Italic on first mention of a new term, unless your project style sheet specifies otherwise. Use italic formatting for emphasis sparingly.	
		Note Italic type does not always show up well online. If necessary to accommodate low-resolution monitors, enclose new terms in quotation marks.	
119	code sample in lower third of	The "public void" text should be moved down.	11/16/2012
	page	Reads: // Displays a list of customer information in the console. public void PrintCustomers(List <customer> customerList)</customer>	
		Should read: // Displays a list of customer information in the console. public void PrintCustomers(List <customer> customerList)</customer>	
121	"Command syntax" section, first sentence	Reads: Although computer users today use the user interface Should read: Although computer users today use the graphical user interface	11/16/2012

Page	Location	Description	Date corrected
123	Sentence after Note reader aic	Reads: For more information, see Capitalization (Chapter 7), Document conventions, File names and extensions.	11/16/2012
		Should read: For more information, see Capitalization (Chapter 7), Document conventions.	
127	"Element name formatting" section, fourth paragraph	Reads: used bold formatting Should read: use bold formatting	11/16/2012
129	Bulleted list, first bulleted item	 Reads: Title of the file left-aligned, with the date (month and year) left-aligned one line below. Standard Microsoft copyright notice, left-aligned under the title. Introductory paragraph explaining the purpose of the file. Contents listing all section headings. Should read: Title of the file left-aligned, with the date (month and year) left-aligned one line below. 	11/16/2012
136	"Organizational guidelines" section, second bulleted item, first sentence	The following sentence should be deleted: Apply the rules for outlining when organizing headings.	11/16/2012
140	"Microsoft style (infinitive phrase)" section, step 3	The word "OK" should be bold, as it is in step 3 of the identical preceding example.	11/16/2012
144	First bulleted	Reads: Place information about the item in the left column in the subsequent columns. Should read: In the subsequent columns, place information about the item that appears in the left column.	11/16/2012
145	"Formatting" section, first paragraph	Reads: For some content teams, some table formatting may be done in design templates. The following guidelines suggest ways to make tables more readable. Should read: The following guidelines suggest ways to make tables more readable. If possible, create a design template to standardize the tables in your content.	11/16/2012

Page	Location	Description	Date corrected
157	First paragraph, second	Reads: When designating years,	11/16/2012
	sentence	Should read: When designating years and baud,	
162	Third bulleted item, second sentence	Reads: as × or ×.	11/16/2012
		Should read (with italic formatting for the ampersand phrases): as × or ×.	
162	"Abbreviations of measurements " section, first sentence		11/16/2012
		Should read: As a general rule, do not abbreviate units of measure except for kilobytes (KB), megabytes (MB), gigabytes (GB), and terabytes (TB), which can be abbreviated when used with numbers.	
169	First screen shot, label	Reads: On the File menu, click Send to, and then click where you want to send the file or folder. Should read: On the File menu, point to Send to, and then click where you want to	11/16/2012
194	Line of code	send the file or folder. In the following text, "constant+1" should be surrounded by straight quotation marks instead of curly:	11/16/2012
194	First paragraph, second sentence	<pre>/*Declare the string to have length of "constant+1".*/ In the following phrase, the quotation marks should be straight:which call for straight quotation marks (" ").</pre>	11/16/2012
206	"Capitalization" section	 Reads: Because many groups use the same source for both printed and online documentation, use all lowercase for all index entries except those words that require capitalization and See and See also references. Should read: Use all lowercase for all index entries except those words that require 	11/16/2012
223	MS, MSFT row, Comments column, last sentence	capitalization and See and See also references. Reads: MSFT is all right it use Should read: MSFT is all right to use	11/16/2012

Page	Location	Description	Date corrected
223	NA, N/A row, Acronym column	Reads: NA, N/A or	11/16/2012
		Should read: NA, N/A	
226	S+S row, Expanded form column	Reads: software_plus_services Should read: software-plus-services	11/16/2012
230	inches row, Abbreviation column	The inch sign should be straight, not curly, quotation marks.	11/16/2012
230	gigabytes row, Comments column	Reads: Don't use G, G byte, or GByte. All right to use abbreviation as a measurement with numerals. Otherwise, spell out. See GB. Should read (abbreviations should be italic): Don't use G, G byte, or GByte. Spell out on first mention. On subsequent mention, all right to use the abbreviation as a measurement with numerals. See GB.	11/16/2012
231	kilobytes and megabytes rows, Comments columns	Italics are missing from the abbreviated forms. The following should be italic in each of these entries: K, K byte, KByte M, meg, M byte, MByte	11/16/2012
232	terabytes row, Comments column	Reads: Spell out on first mention. On subsequent mention, all right to use the abbreviation as a measurement with numerals. Should read (abbreviations should be italic): Don't use T byte or TByte. Spell out on first mention. On subsequent mention, all right to use the abbreviation as a measurement with numerals. See TB.	11/16/2012
237	"above" section, last sentence	The following sentence should be deleted: Do not use above to mean later, as in Windows Vista and later.	11/16/2012
284	Bullet listed, last bulleted item, last sentence	A period should be added to the end of the sentence. Reads: from other hard drive types Should read:	11/16/2012
		from other hard drive types.	

Page	Location	Description	Date corrected
291	"Microsoft style" and "Not Microsoft	Reads: When you are finished	11/16/2012
	style"	Should read:	
		When you have finished	
	the bottom of the page		
306	"higher"	Reads:	11/16/2012
	section, last normal	It is all right to use higher to refer to more powerful hardware. Microsoft style	
	paragraph to end of section	a processer speed of 2.5 Gigahertz (GHz) or higher	
		Should read (formatting should be retained):	
		It is all right to use higher to refer to display resolution. Do not use	
		higher to refer to processor speed; use faster instead. Microsoft style	
		1920 x 1200 pixels or higher resolution	
		a processer speed of 2.5 gigahertz (GHz) or faster	
307	"home	Reads:	11/16/2012
	directory"	Do not use. Use root directory instead to refer to the starting point in	
	section	a hierarchical file structure. In MS-DOS and Windows, the root	
		directory is indicated by a backslash (\).	
		Should read ("root directory" and "top-level folder" should be italic):	
		Do not use. In content for software developers, use root directory	
		instead to refer to the starting point in a hierarchical file structure. In	
		MS-DOS and Windows, the root directory is indicated by a backslash	
		(\). In all other content, use top-level folder.	

Page	Location	Description	Date corrected
308	"hot spot, hotspot" section	Reads: Two words when used in content for a technical audience to refer to the specific pixel on the pointer that defines the exact location to which a user is pointing. Also two words when used to refer to a wireless or Wi-Fi hot spot.	11/16/2012
		One word when referring to such programming elements as the elements of the HotSpot class or when following the wording in the user interface.	
		Do not use hot spot or hotspot to refer to a hyperlink. See also hyperlink.	
		 Should read: Do not use to refer to a hyperlink. Use two words in content for a technical audience to refer to the specific pixel on the pointer that defines the exact location to which a user is pointing. 	
		 Use one word when referring to a site that offers Internet access over a wireless LAN. Use one word when referring to programming elements such as the elements of the HotSpot class or when following the wording in the user interface. 	
326	"-like" section, third line		11/16/2012
		Should read: but do hyphenate words	
329	"log on, log off, logon, logoff"	Reads: When you are finished	11/16/2012
	section, last line under "Microsoft style"	Should read: When you have finished	
332	"manual" section, first line	The word "guide" should be italic.	11/16/2012
350	"over" section, last example under "Not Microsoft	You need Windows 7 or over. Should read:	11/16/2012
352	style" First paragraph, last line	You need Windows XP or over. The phrase "Score pane" should be italic.	11/16/2012

Page	Location	Description	Date corrected
352	"patch" section, second	Reads: This is legacy terminology that has been replaced	11/16/2012
	sentence	Should read: This term has been replaced	
369	First "Microsoft style" example	The following example should be split into two lines. Reads: HKEY_CLASSES_ROOTHKEY_LOCAL_MACHINE	11/16/2012
		Should read: HKEY_CLASSES_ROOT HKEY_LOCAL_MACHINE	
370	"restore" section, third paragraph, last sentence	A period should be added to the end of the following sentence: See also restore (SQL Server), undelete	11/16/2012
372	"root directory" section	Reads: Use this term, not home directory, to refer to the directory or folder (indicated in MS-DOS with a backslash: \) from which all other directories or folders branch. Do not shorten to root when you mean the directory.	11/16/2012
		Should read ("home directory" and "root" should be italic): In content for software developers, use this term, not home directory, to refer to the directory or folder (indicated in MS-DOS with a backslash: \) from which all other directories or folders branch. Do not shorten to root when you mean the directory.	
381	"should vs. must" section, paragraph above second "Microsoft style" subhead	The following paragraph should be indented: Do not use should to indicate probability. Wherever possible,	11/16/2012

Page	Location	Description	Date corrected
396	"terabyte"	Reads:	11/16/2012
	section	One terabyte is equal to 1,099,511,627,776 bytes, or 1,024 gigabytes.	
		Do not abbreviate. Insert a space between the numeral and terabyte,	
		or hyphenate if the measure is used as an adjective. See also Measurements and units of measure (Chapter 7).	
		Microsoft style	
		36 terabytes	
		36-terabyte database	
		When used as a noun in measurements, add of to form a prepositional phrase.	
		Microsoft style	
		This database contains 36 terabytes of information.	
		Should read:	
		One terabyte is equal to 1,099,511,627,776 bytes, or 1,024 gigabytes.	
		Abbreviate as TB, not T byte or Tbyte. On first mention, spell out and	
		use the abbreviation in parentheses. Insert a space between the numeral and TB, or hyphenate if the measure is used as an adjective.	
		Microsoft style	
		36 terabytes (TB) of data	
		36-TB database	
		When used as a noun in measurements, add of to form a	
		prepositional phrase.	
		Microsoft style	
		This database contains 36 TB of information.	