Lucky

STYLE GUIDE JANUARY 2008.hsn

Webster’s Collegiate Dictionary (11th edition) is the first reference. Use the first spelling offered and cap when the entry is capped or when the definition says “always cap.” (Do not cap words described as “often cap” or “usually cap.”) For second fashion-related reference, consult Fairchild’s Dictionary of Fashion. For style questions, consult The Chicago Manual of Style (15th edition), The New York Times Manual of Style and Usage, Words Into Type, Bernstein’s Careful Writer, and Webster’s Geographical Dictionary.

table of contents

[section one]
basics
 2

[section two]
captions and credits
 3
[section three]
general rules
 6

[section four]
designer names
 13

[section five]
numbers
 19

[section six]
standalone cities
 21

[section seven]
word list
 22

[section eight]
banned and endangered word list
 28
[section one]

basics

*
Always use a serial comma.

*
Always use spell check.

*
Don’t start a line with an em dash, ampersand, or ellipsis.

*
Do make sure there’s a minimum of two lines of text below any subhed that appears near the bottom of a column.

*
Use true ellipses (keyboard command: Option–;), not three periods. Separate ellipses from text with a space on either side.

*
Don’t break words that aren’t hyphenated and avoid ending two consecutive lines with hyphens whenever possible. (If text is set in ultra-thin columns, it’s okay to occasionally break very long words, but only after a prefix: e.g., break “super-moisturizing” after “super.”)

*
Avoid repeating words in the same story, particularly on the same page.

*
Omit the possessive s on all words ending in s:

Los Angeles’ best restaurant

*
Store and product names are not all capped unless they are acronyms. They follow headline capitalization style.

DKNY (acronym for Donna Karan New York)

Face Stockholm (not FACE)

To the Max (not The)
*
No letters in phone numbers, with these exceptions:

800-H-BENDEL (Henri Bendel)

888-8-BARNEYS (Barneys)

800-MFIELDS (Marshall Field’s)

800-7-BEAUTY (Nordstrom)

877-FINDJCP (JCPenney)

800-DIAL-ANN (Ann Taylor)

*
All prices are rounded up to the nearest whole dollar value,
except in the following sections, where cents are included:

Lucky Breaks

Local Listings

Shop While You Contribute
+
Luckymag.com
[section two]

captions and credits.

Lucky is all about captions. For best results, look at the relevant section in the most recent issue of the magazine. Keep in mind that caption styles are somewhat flexible and should work with the design.

In general, order should be: Product, prose, price, place:
RIBBON BUD VASE Beyond impractical yet very appealing, the soft satin weave turns a basic bowl into an arty statement piece.
$120, HABLE CONSTRUCTION, 877-422-5304
[Note: no punctuation needed between elements when those elements are formatted in different fonts]
A caption consisting of a single incomplete clause does not take a period.
When a caption contains a colon, it ends with a period, even if there is no
complete clause.
Use postal abbreviations when the state is given in captions:

“OLIVER SWIFT” JACKET, $249, BURBERRY. JOHN’S COATS,
ASPEN, CO, 303-864-9986
See the standalone list (page 22) for cities that can run without states.

For Stores versus For Locations
As needed, credits include “for stores” when the designer has no retail outlets (and the featured item may be found at a variety of stores) and they include “for locations” when the featured items are available specifically at the designer’s locations:

Badgleymischka.com for stores

Bananarepublic.com for locations
beauty items

Order should be: Brand and name of product (in color), prose, price, followed by store, phone, and/or URL info
bed head brunette goddess conditioner
The soy and wheat proteins in this butter-thick cream are specially blended to boost sheen in brown shades.
$18, tigilinea.com for locations
Style names of beauty items are not set off with quotes, as style names for fashion items are.

Layout will dictate punctuation or lack thereof. If the font and/or color changes, no end punctuation is needed.
Product names should follow the company’s style, with two exceptions: Close up eyeshadow and SPF.
fashion items

Generally speaking, the order for fashion credits should begin with the featured item, if there is one, and then proceed top to bottom, outerwear to innerwear. Thus:

Featured item (if there is one) followed by: Jacket … top … skirt/pants … tights … earrings, necklace, ring, bracelet/watch, belt … shoes … purse

For full-page image fashion credits, order should be:
Directional: Description of item, price, designer. store, phone number or URL
Pay close attention to the use of commas and periods. Product info comes from the Credits department, is verified by Research, and primarily styled by Copy. Remember to always look at the appropriate column or section in the most recent available Lucky to ensure that the styling remains correct. Here are some examples:

When the designer and store info are different:
Satin briefs, $40, Emilio Pucci. Julie’s Clothes Shop, NYC, 212-888-4338
When the designer and store are the same, the caption gets condensed:
Satin briefs, $40, Emilio Pucci, 212-888-8888
Or the more abbreviated form:
Satin briefs, $40, Emilio Pucci, pucci.com
Or when designer and store are clearly the same and not easily confused, the most abbreviated form:
Satin briefs, $40, gap.com

When the source is a website, a comma goes before it, not a period, even if the designer and the seller are two different entities:
Cotton halter top, $165, Lila, ravinstyle.com
Put product name in quotes (but only for fashion items—
no quotes for product names of beauty and home items) when applicable:
Cotton “Garner” peacoat, $370, Theory.
Select Neiman Marcus, 800-937-9146
For fashion stories in the well, the last full-page caption includes hair, makeup, and editing credits (in this order):
Fashion editor: Joe Rittenhouse. Hair: Maria Conchita. Makeup: Athena Dulcax

home items

For home items, order should be:
Brand and name of product, price, store, phone number or URL
Eames Plywood Folding Screen, $1,595, The Conran Shop, 866-755-9079
Smoggy Mountain Atomic Bonzai Kit, $22, Chocosho.com
photo and illustration credits

Photographer bylines are only used with features:
Photographed by Andre Kertesz
Otherwise photo credits run in the gutter:
Andre Kertesz (if alone, no period).
Andre Kertesz. Hair: Sally Hershberger. Makeup: Collier Strong. Still Lifes: Lucky Digital Studio. (when a photographer shot the story and there are still lifes as well).
Lucky Digital Studio (if the only images that appear on the page are still lifes and the photographer that shot the story is credited next to the byline on the first page of the story)

All photos get captions, unless (a) there is only one photo on the page and (b) it is of a very well-known person whose name appears prominently on the page.

Also, here are some common photo credits and how they’re styled:
ARTISTSBYTIMOTHYPRIANO.COM
CANNONIERI & FORTIS
DAVIES + STARR
Lastly, if you see an illustration in a story and no corresponding gutter credit, be sure to check with the Art Department to get/confirm the missing information. Here are some of our more frequent illustrators:
Illustration: Amy Saidens/www.artscounselinc.com
Illustration: Anne Johnston Albert
Illustration: MEGAN HESS
Illustration: ODDESIUS PERRY
Illustrations: Phil Hankinson/Heart
MapS: alEX REARDON
[section three]

general rules.

abbreviations

No commas necessary with “Jr.” and “Sr.”: John F. Kennedy Jr. started George; Martin Luther King Jr. was an inspired man.
In captions/credits: Use “ct” for diamonds and “k” for gold (close up with numeral; no periods in either):
An 18k gold watch, a 24ct diamond.
In running text: Spell out karat, carat, and include space.

State names used with cities take postal abbreviations. State names are spelled out in running text. Circa is abbreviated in captions only as “ca.”
addresses

For streets, avenues, and floors follow number style: Spell out till nine, then use numerals:
428 Seventh Avenue, 13 Lafayette Boulevard, 1304 Thompkins, 12th Fl.

For street addresses always use numerals:
4 Times Square, 7 Haight Avenue, 9 Downing Street

Spell out the words Street, Avenue, Drive, etc, in running text. Abbreviate them in parentheticals within running text.

In sidebars or similar styles, abbreviations are okay. If you can’t spell them out in every address, then abbreviate them in every address.

When giving a full address in running text (with ZIP code), abbreviations are used:
120 E. 71st St., New York, NY 10019
East, West, etc.: No periods when following the address:
324 Williams Ave. NW, New York, NY 10019

agreement

Group names are treated as plural or singular on a case-by-case basis:
The Beatles are great; U2 is too.
cities and states
See the standalone list on page 21 for cities that can run without states or countries.

In captions, use postal abbreviations when state is given:
“OLIVER SWIFT” JACKET, $249, BURBERRY. JOHN’S COATS, ASPEN, CO, 303-864-9986
In running text, spell out state names:
I spent my vacation in Portland, Maine, and it was wonderful.
colon

Cap the first word of a complete sentence following a colon. Always cap after a colon in display type (titles, captions, decks, pull quotes, etc.).
companies

Use “its,” not “their,” when referring to a company or organization:
Hope Greenberg loves its products.
colors

Color compounds are open before and after the noun:
bright pink shirt; kelly green pants

Hyphenate, e.g., She wore a black-and-white print over a green-and-blue-striped mini. But: The print was black, and the stripes were green and blue.
dates
A comma is used after the year in expressions such as On June 13, 1981, we left the country…. No comma: December 1996. Do not use
-nd, -st, or -th when the date is in numerals:
The new coats will arrive in stores July 15.
Elision: If two year numbers are connected, delete hundreds from the second:
1981–82. But if the first year ends in two zeros, repeat hundreds:
1800–1811.
In such elisions, an en dash is used.

Never use an en-dash when the numbers are preceded by “from” or “between.”
directionals

Use in body text beneath or beside photo. Be specific without giving too much information. Name followed by (left) or (far left) will usually suffice.
doctors

On first mention use a doctor’s first and last name when described as an M.D.; thereafter use “Dr. ____.”
New York dermatologist Brad Katchen designed the spa himself.
Dr. Katchen recommends the Clarifying Enzyme Treatment.
Use “Dr.” for M.D.s; “Ph.D.” following a name is acceptable.

–ed or no –ed
Style varies according to usage, but generally we retain –ed endings in regular text while omitting them in credits:
Cropped sleeves emit ’50s-era fabulousness!
Crop-sleeve sweater, $120, Marc by Marc Jacobs, Net-a-porter.com

More specifically, the –eds:
-Collared, -Colored, -Detailed, -Heeled, -Plated,
-Shaped, -Sleeved, -Striped, -Trimmed, -Waisted
And the occasional exceptions:
Dropwaist, -Leg, -Neck, Oversize, Tone
en dash

Do not use to represent to between numbers:
The deep tissue massage ($45 to $75) is a revelation.

Use to make a compound adjective with a two-word proper noun and another noun or adjective:
New York City–based company
To create a compound adjective to modify a non-proper noun, connect with hyphens in most cases:
Bowling-ball-size handbags, 24-inch-long curtains
foreign words

Set in roman if in main body of Web 11. All others, set itals (except proper nouns and food names).
fractions

Use fraction font in addresses and product captions. Spell out in running text (a three-quarter-sleeved dress).
headlines

Always cap after a colon. Lowercase: articles (a, an, the), coordinating conjunctions (and, but, or, for, nor, yet, so), and prepositions of four or fewer letters.

Capitalize: all nouns, pronouns, verbs, adverbs, and subordinating conjunctions (if, because, as, that, when, where, since, though, etc.).

Note: “That” is not a preposition. It can function as an adverb, adjective, pronoun, or subordinating conjunction, so it is always capped.
handwriting

Initial caps and end punctuation when quote has attribution:

“I love this deep green lip gloss.”
—Sandy Shore
Initial caps but no end punctuation for Ed Picks pages, even in cases where the sentence is complete:

The flowy dress has a Spanish feel

Otherwise, a full sentence with no attribution gets end punctuation.

An incomplete sentence only gets end punctuation if it has an attribution, except in the case of Fashion Babble, where the editor’s attribution is implied.
letters (also see ‘words as words’)

Individual letters and combinations of letters are italicized: The letter b. He signed the document with an X.
Letters as shapes are roman and capped: an S curve.
Grades are roman and capped: A+
lyrics

Set in roman and in quotes if used in text body, with slashes to signify line breaks. Fragment from a lyric may be set in italic if used in a pull quote.
nicknames

Quotes, not parentheses:
Walt “Clyde” Frazier and Justin “Kiki” Bond were spotted at the Heatherette tent.
prefixes and suffixes

Most are closed up. Consult Web 11 and Chicago.
recipes

Ask Production to set fractionals. List ingredients in order of appearance in directions. Include serving size. Spell out “cup”; otherwise use abbreviations; tbsp and tbsp and oz.
signs/notices or language on a
t-shirt

Set in small caps.

slogans/mottos/rules

When formally introduced, use an initial cap. Quotes are usually not necessary.
small caps

Set headlines from newspapers and magazines, signs, graffiti, and T-shirt slogans in small caps, no quotes. Set am, pm, ad, and bc in small caps, no periods.
titles of people

Follow house cap style (articles within title are lowercase, prepositions of four letters or more are capped).

Do not cap a title that serves as an appositive:
New York City mayor Michael Bloomberg
Cap civil, military, and religious, titles and titles of nobility when they immediately precede a person’s name. The title is also capped if it refers to more than one name:
Governors Spitzer and Corzine.
Do not cap a title that stands on its own:
the mayor, the queen of England.
However, President is always capped when referring to the incumbent.

titles of works

Follow house cap style (articles within title are lower case, prepositions of four letters or more are capped).

	Albums:
	Italicize. Follow house cap style.

	Artwork:
	Italicize names of paintings, sculptures. Follow house cap style.

	Books:
	Italicize. Follow house cap style. In most cases, follow title with price and publisher in parentheses. Contact information and publisher should be provided somewhere on the page:

Adler makes groovy candles and wrote a fantastic book (My Prescription for Anti-Depressive Living, $23, Simon & Schuster, booksense.com).
Kundera’s Unbearable Lightness of Being ($12.95, Penguin, barnesandnoble.com) is her favorite.

	DVDs:
	Italicize. Follow house cap style. Note: Computer games: Treat as a DVD title.

	Newspapers:
	Italicize, including city and “the” if part of official name. Follow house cap style.

	Poetry:
	Roman and in quotes.

	Ships:
	Italicize. The spaceship Columbia; the U.S.S. Constitution.

	Songs:
	Roman and in quotes. Follow house cap style.

	TV Shows:
	Italicize. Follow house cap style.

	Videogames:
	Roman.

too

No comma when “too” immediately follows the word it qualifies:
Maggie works at Macy’s; she works at Kinko’s too.
Do include comma when a word or phrase separates “too” from what it modifies:
Maggie works at Macy’s; she shops at Macy’s, too. (“Too” modifies “shops,” so a comma is used.)

typeface for punctuation: italic, bold, and color

In running text, if a store name has a possessive, set the apostrophe and “s” in roman and the store name in bold, just as italic type reverts to roman after a title:
We love the clothes at Intermix’s new locale.
I Love Lucy’s Ethel could’ve been a fashion contender.
The same is true for color display unless it occurs at the end of a sentence, in which case punctuation following color text should also be in color.
Leopold’s just-opened shop is loaded with a stellar mix of labels
The skinny stripes make for a great flirty sweater.
websites, urls

Lowercase. In running text, on second mention, drop “.com” and cap:

First mention: shopbop.com. Subsequent mentions: Shopbop

Try to avoid breaking URLs. If you must, then do so without a hyphen and before the period. Not ideal, but caption space is limited. Keep the URL as close to one line as possible:

Gourmet Garage,
gourmet
garage.com

Drop the “www.” in all cases except in Lucky Breaks, and then one should break, if necessary, the following way:

www.
buymerightawaylove
.com

words as words

Use quotes: The word “blue” sounds the same as the word “blew.”
 [section four]

designer, beauty, and store names.

	a

	AG Adriano Goldschmied

A/X Armani Exchange

Abaeté

A.B.S. by Allen Schwartz

Acqua di Parma

Adidas

Adrienne Vittadini

Aeffe

Agnès B.

Alberta Ferretti

Alberto Fava

	Alessandro Dell’Acqua

Alexander McQueen

Alexandra de Markoff

A Line Anne Klein

Alice + Olivia

Alice & Trixie

Allen B.

Almay

Anaïs Anaïs

Ann Taylor

Anna Molinari/Blumarine

	Anna Sui

Anne Cole

Anne Klein New York

Annick Goutal

Anthropologie

Antik Batik

Antik Denim

Anya Hindmarch

A.P.C.

Aquage

Aquah

	Archindigo

Arden B.

Artec

Atelier

Autumn Cashmere

A.V. Max
Aveda

Aveeno

Avia

Avon

Azzedine Alaïa

	b

	Badgley Mischka

Bain de Soleil

Banana Republic

Barneys New York

Barneys Co-op

Bath & Body Works

BCBGirls [but never BCBG]
BCBG Max Azria
[but never BCBG]
B.E. Becker Eshaya

Be & D

Bebe

Bed Head

Belabumbum
	Ben-Amun
 [items under $100]

Isaac Manevitz for
Ben-Amun
 [items $100 or more]

Benefit

Benetton, United Colors of

Beth Orduña

Betsey Johnson

Bill Blass

Bioré

Bisou Bisou

	Bliss Bloomingdale’s

Blue Cult

Blue Plate

Bobbi Brown Essentials

Body Glove

Bodyhints

Body Shop, The

Bond 07

Boots No. 7

Bottega Veneta

Bourjois
[depending on line]

Bourjois Paris
[depending on line]
	Bravo Banks

Brooks Brothers

Bulgari

Bullock’s

Bumble and Bumble

Burberry

Burdines

Burt’s Bees

By Malene Birger
[not just
“Malene Birger”]
Byblos/Genny

	c

	C&C California

Calvin Klein

Calypso Christiane Celle
[name of line]
Calypso Home
[name of Calypso home store]
Cargo

Carolina Herrera

Carolyne Roehm

Catherine Malandrino

Celine by Michael Kors

Cellex-C

	Cento X Cento

Cerruti

Chaiken Chanel

Chanel No 5
[no period]
Chantecaille

Charlotte Ronson
[not “C. Ronson”]
ChapStick

Charles of the Ritz

Charm
[not “C.H.A.R.M”]
Chip & Pepper

	Chloé

Christian Dior

Christian Louboutin

Christina Perrin

CK Calvin Klein

Clairol

Clarins

Claudia Ciuti

Clinique

Club Monaco

C.O. Bigelow

Coach

	Coco Parì
[note accent over “i”]

Cole Haan

Colin Stuart [leave out “for Victoria's Secret Catalogue”]
ColorOptions

Comme des Garçons

Coppertone

Cover Girl

Curél

Cutex

Cynthia Rowley

Cynthia Steffe

	d

	Dâ-Nang

Dana Buchman

Daryl K

David Saity

Dayton/Hudson

Dayton’s

Decléor
	Dermalogica

Designers Guild [no apostrophe]
Deux Lux

Development by Erica Davies [1/07]

Diane von Furstenberg
	Diego Della Valle

Diesel

Dillard’s

Dirty Girl

DKNY

DKNY Jeans Juniors

Dolce & Gabbana, D&G
	Donald J Pliner
[no period after initial]
Donna Karan

Doo Ri

Drifter

Dsquared2

DuWop

	e

	Earth Therapeutics

Eberjey

Eco-ganik

Elizabeth Arden

Ellen Tracy
	Ellesse

Emanuel Ungaro

Emilio Pucci

Emma Cook

Emporio Armani
	Ergo

Erica Davies [different
line from Development Erica Davies]

Escada

Esprit

Essie
	Estée Lauder

Etienne Aigner

Eucerin

Evan Picone

Express Design Studio

	f

	Face Stockholm
[not “FACE”]
Farylrobin

Fendi

Fernando Sanchez

Ferragamo

Fila

Filene’s

	Fins Denim

Fiona Walker

Fleurt [US brand]

Fleur T [UK brand]

Foley + Corinna

Fownes gloves

Francesco Biasia
[Biasia is the
limited-edition line]
	Frankie B.

Fred Segal

 [for the store and all counters: Fred Segal Trend, Flare, Feet, Rocks, Luggage, et al.]

Studio at Fred Segal
[for the salon
at Fred Segal]
	Frédéric Fekkai

French Connection

Frost French

FuBu

	g

	Gap [not The Gap]
Gap Body [two words]

Garden Botanika

Garfinkel’s

George ME

	Georges Marciano for Guess

Germain Monteil

Gianfranco Ferré

Giorgio Armani
	Giuseppe Zanotti Design

Givenchy Gold Sign

Goldwell

Green Lobster USA

Gucci
	Guerlain

Guess Jeans
[no question mark, ever]
Guinot

	h

	H. Stern

H&M

H20+

Hanii Y.

Hanky Panky

Hanro
	Hard Candy

Hard Tail

Halé Bob [2 words]
Harvé Bernard

Hayden-Harnett

Hecht’s [not Hecht’s-Macy’s]
	Helen Wang

Helmut Lang Jeans

Henri Bendel

Hermès

Hervé Léger
	Hester and Lizzie

Hobo International

Hudson
[for the Jeans company]
Hudson’s

	i

	Ibisco

Iceberg Jeans

	Icing [formerly Icing by Claire’s]

Ikea

	Ikraam

I.N.C.

Infusium
	Intermix

Ios

Isaac by Isaac Mizrahi

	j

	Jaeger [212-628-3350]
Jaegar [U.K.]
J Brand [space, no period]
J.Crew [no space]
J.F. Lazartigue

Jacques Morét bodywear

James Coviello hats

James Cured by Seun

James Jeans
	Jan Michaels San Francisco

Jantzen

JCPenney

Jean Paul Gaultier

Jean-Charles de Castelbajac

Jil Sander

Jill Stuart

	Jimmy Choo

Joan Vass

Joe’s Jeans

John Frieda

John Sahag

John Scher

Johnny Was

Johnson & Johnson

JLo by Jennifer Lopez

	JOB

Jones New York

Joop

Jordache Jeans

Jovovich-Hawk

Joystick

Juicy Couture

Junk Food

Jussara Lee

	k

	Katayone Adeli

Kate Spade

Kenneth Cole
[depending on line]
Kenneth Cole New York
[depending on line]

	Kenzo

Kérastase

Kiehl’s
	Kier + J

Kirna Zabête

Kiss My Face

Kmart
	Kors Michael Kors

K-Swiss

	l

	L.A. Gear

L.L. Bean

L’Atelier

L’attessa

L’Occitane en Provence

L’Oréal Paris

La Prairie

Lacoste

LaCrasia

Lancôme
	Lands’ End

Lane Bryant

LaRok

Laundry

Laura Mercier

Lauren Merkin

Lauren Moffatt

Laurie Westberg

Lerner et Cie

Les Copains
	Le Sportsac

Le Tigre

Levi’s

Lilja

Lilla P.

Lilly Pulitzer

Lily McNeal

Limited, The

Liz Claiborne

Liza Bruce

Lizzy Disney
	Lord & Taylor

Louis Boston

Louis dell’Olio

Louis Féraud

Lovestory

Louis Vuitton

Ltd Fornarina

Luca Luca

Lucky Jeans

Lucy Barnes

	m

	M Missoni

MAC

Magda Berliner

Make Up For Ever

Malatesta

Malia Mills

Manifesto

Manolo Blahnik

Marc Jacobs

Marie Marie
	Marina Spadafora

Marithé & François Girbaud

Mark [no period]
Marlies Möller

Marshall Field’s

Maryjane Marcasiano

Mason by Michelle Mason

Maud Frizon

Max & Co.
	Max Factor

MaxMara

Maxx New York

Maxximum New York

Maybelline New York

McQ–Alexander McQueen

Me & Ro

Megan Park

Méli-Mélo

Metro 7
	Michael Kors

Mila Schön

Mimi Maternity

Mint Jodi Arnold
[formerly Mint]

Miss Davenporte

Missoni

Miu Miu

MOD

Moschino Cheap & Chic

	n

	Nanette Lepore

Narciso Rodriguez

Nars

Naturopathica

Nautica
	Necessary Objects

Neil Barrett

Neiman Marcus

Neutrogena

New York & Company

 [NY & Company OK]

	Nicholas K

Nicole Farhi

Nicole Miller

Nine West

Nivea

	Nordstrom

Norma Kamali

North Face, The

NorthPark Center

	o

	Ogan Dallal

Oh Deer

Oil of Olay

Olarte Foussard

Olive & Bette’s
	OMO Norma Kamali

On Gossamer
[2 words]
Only Hearts

Onward Kashiyama
	OPI [no periods]

Origins

Orlando Espinoza

Orly

Oscar de la Renta
	Oshmans

Osmotics

Ozbek

	p

	P.45

Paco Rabanne

Paige Premium Denim

Pamela Dennis

Pantene Pro-V

Paper Denim & Cloth

Parallel

Parfums Chloé

Patricia Field
	Paul & Joe

Paul Smith

PB Teen

Pearl Izumi

Pedro García

Philip Treacy hats

Philip B

3.1 Phillip Lim

Philosophy
	Philou

Piazza Sempione

Pir

Plein Sud

Plénitude

Plenty by Tracy Reese

Poleci

Polo Jeans Co. Ralph Lauren
	Pomeroys

Pond’s

Prada

Prada Linea Rossa

Prescriptives

Princess Marcella Borghese

Pucci

Puma

	r

	R.J. Graziano

Rachel Pally

Rafe

Ralph by Ralph Lauren

Ralph Lauren

Rampage

Randolph Duke

Raul Vega
	Rebecca Moses

Rebecca Taylor

Redken

Reebok

Repêchage

Revlon

Réyes [the label], Reyes [the designer himself—
no accent]
	Rich’s

Richard Tyler

Rimmel London [OR]
Rimmel Underground
[depending on line]
Ritz Sadler

Robin Piccone

RoC

	Rock & Republic

Robinsons-May

Rolex

Roxanne Assoulin

Roxy

Russell + Hazel

	s

	Salon AKS

Saks Fifth Avenue

Saks.com [as opposed to

 Saksfithavenue.com]
Sally Hansen

Salt Works Jeans

Sam & Libby

Samantá

Samantha Robbins for Sami

Sand ’N Sun

	Saundra Messinger

Seaton

See by Chloé

Seiferts

Sephora

Seven for All Mankind

7forallmankind.com

Seventh House

Shay Todd

Shiseido

Shoshanna

	Showroom Seven

Showroom, The

Shu Uemura

Sidonie Larizzi shoes

Sigrid Olson

Sisley Paris

Siwy Denim

SkinCeuticals

Soda Blu

Sonia/Sonia Rykiel

Speedo

	Sports Club L.A., the

 [lowercase “the” unless

 starting sentence]

St. Ives

Stephane Kélian

Stephen DiGeronimo

Stephen Sprouse

Stila

Studio C

Sui Anna Sui

Sundãri

Susan Lazar

S.W.O.R.D. [acronym]

	t

	Tam-Tam [and their
sub-line:
Princesse Tam-Tam]
T. Anthony

T. LeClerc

Tag-Heuer

Tahari

Ted Baker

Temple St. Clair

TG170
	Theory

Thierry Mugler

3.1 Phillip Lim

Three Custom Color [not 3 Custom Color]

Three Dots

Tiffany & Co.

Tocca

Todd Oldham
	Tom K Nguyen

Tommy Hilfiger

Tony & Tina

To the Max

Too Faced

Tory Burch
[formerly “Tory by TRB”]

Trés Jolie [accent acute, not grave]
	Tracey Ross

Triple Five Soul

Trish McEvoy

True Religion Brand Jeans

Trussardi

Tse Cashmere

Tsesay [1 word]
Tuleh

Twinkle by Wenlan

	u

	Ultima II

Un Jour un Sac
	Ungaro Parallele

United Colors of Benetton
	Urban Decay

Urban Outfitters
	

	v

	Valentino

Vanessa Bruno

Vaseline

Vera Wang
	Versace/Versus

Victor Alfaro

Victoria’s Secret
	Vincent Longo

Visage Beauté

Vivienne Westwood
	Vivienne Tam

Voluspa

Votre Nom

	w

	Wal-Mart

Walter [not Walter Baker]

Wares
	WD-NY [as of 1-07]

Wet n Wild

White Room, The
	White + Warren

William B
	Winkelman’s

Wyeth by Todd Magill

	x

	XOXO
	
	
	

	y

	Yanük

Ya-Ya
	Yohji Yamamoto [depending on line]
Y’s by Yohji Yamamoto [depending on line]
	Yon-Ka

Young Fabulous
& Broke

	Yves Rocher

Yves Saint Laurent, YSL

	Z

	Za Spa at Hotel Za Za

Zephyrs at Jessica Landau
	
	
	

[section five]

numbers.

Spell out one through nine. However, no need to avoid “a hundred” or “a thousand,” as in If I’ve told you once I’ve told you a thousand times.
Use a comma in four-digit numbers ($1,095; 5,000 students).
Also: In running text and captions in Lucky Breaks and other places, it’s okay (and generally best) to spell out the numbers ten and above when they occur right before an amount of money:
Win one of ten $1,000 shopping sprees. If possible, recast the sentence to avoid this sort of construction.
ages

Spell out one through nine; use numerals for 10 and up (even things like 50ish). Follow standard adjectival hyphenation rules, i.e., 15-year-old boy.
centuries & ordinals

Spell out first through ninth; use numerals for 10 and up.
It happened in the third century.
She was a brilliant 19th-century aesthetician.

decades

Use numerals: the ’60s (preferred), the 1990s.

decimals

Any number with a decimal should be expressed as a numeral.

dimensions

With a single dimension or measurement, spell out numbers under 10. For dimensions of two or more elements, if one element is 10 or greater, use numerals for all elements:
5-foot-11-inch model.
Use numbers, spell out words:
Also acceptable: He is 5' 11" (thin space).
The clock is 4 feet 10 inches tall.
It weighs 99 pounds.

fractions

Spell out if the number is nine or less (I knew him for eight and a half years; The cart held 24 and a half pounds of coffee).
Hyphenation examples:
three and three-fourths inches; a two-and-a-half-year-old child;
the child was two and a half.
height

A six-foot-three-inch model or a 6' 3" model (thin space).
but she’s six feet tall

money

Use numerals with the dollar sign (all amounts) and spell out million and billion ($10 million house). In running text, spell out the word “cents” (25 cents for candy); in captions render as follows: $.25 (no space).

percentages

Always use numerals (except for exceptions such as at the beginning of a sentence, etc.): more than 7 percent of respondents, almost 50 percent of respondents). Do not hyphenate. In captions, use numeral and percent symbol (7%).

sizes of clothing

Always use numerals (size 2, size 12).

telephone numbers

Use hyphens to connect groups of digits. Don’t include parens, and don’t include a “1” before the area code:
212-880-2141
Abbreviate and lowercase “extension” where applicable:
323-677-1929, ext. 14
Foreign phone numbers take hyphens for readability. Include the “011” international code unless space is at a premium:
011-44-20-7247-3883

time of day

Use numerals with am and pm (2 pm). Small caps, space, no periods.

weights

Use numbers, spell out words: She weighs just 135 pounds.
A .33-ounce pocket-size flacon. (See WIT for further information.)

Abbreviate with a period in captions: 1 oz. chocolate, 2 oz. strawberries
[section six]

standalone cities.

These cities do not require a state/country name.

	u.s. cities

	Albany

Albuquerque

Anchorage

Atlanta

Atlantic City

Baltimore

Beverly Hills

Boston

Bronx

Brooklyn

Buffalo

Chicago

Cincinnati

Cleveland
	Colorado Springs

Dallas

Denver

Des Moines

Detroit

El Paso

Fort Lauderdale

Fort Worth

Hollywood

Honolulu

Houston

Indianapolis

Iowa City

Jersey City
	Las Vegas

Los Angeles

Memphis

Miami

Miami Beach

Milwaukee

Minneapolis

Nashville

New Orleans

New York

Oklahoma City

Omaha

Philadelphia

Phoenix
	Pittsburgh

Sacramento

Salt Lake City

San Antonio

San Diego

San Francisco

Seattle

St. Louis

St. Paul

Syracuse

Tucson

Virginia Beach

	international cities

	Amsterdam

Athens

Bangkok

Beijing

Berlin

Bombay

Cairo

Cape Town

Dublin
	Edinburgh

Geneva

Gibraltar

Glasgow

Guatemala City

Havana

Hong Kong

Jerusalem

Johannesburg
	London

Madrid

Mexico City

Milan

Montreal

Moscow

Ottawa

Panama City

Paris
	Quebec

Rio de Janeiro

Rome

Shanghai

Singapore

Stockholm

Tokyo

Toronto

Venice

 [section seven]

word list.

	numbers

	12-step
	20/20
	24/7
	401(k) plan

	a

	A-cup, B-cup, etc.

aesthetician
air-dry [v.]
air dryer

	a.k.a.

alpha hydroxy acid

argentine [for silver]

Argentinean [Buenos Aires and vicinity]

	Army-Navy stores

art deco [l.c.]
art nouveau

	ASAP

asymmetrical

AWOL

ayurvedic

	b

	baby-doll dress

babysit

backseat

badass [n./adj.]
bandanna

bandmate

bark cloth

batwing

bed jacket

Bel Air
	bestseller, bestselling

Big Band

big-time [adv.]
bilevel

Bing cherry

blonde [“a blonde woman”; “a blond man”; “blond” when referring to the color only]
	blow-dry [v.]
blow dryer

blowout

boatneck

boot-cut [adj.]
boot cut [n.]
Botox

boy-briefs
	boy-shorts

boy’s-style [adj.]
boys club

bralette

breakdancing

bricks-and-mortar

browbone

brunette

bubble-wrap

businesswoman

	c

	cabernet

cable knit [n.]

cable-knit [adj.]
Caesar salad

café

capiz

-care: footcare, childcare, skincare, healthcare, haircare

carjack

catalog
	cellmate

cellphone

champagne

champagne-colored

Champs-Élysées

chat room

chile, chiles

chrysoprase [not “chrysophase”]

C.I.A.

clam-diggers
	clifftop

-collared

color-blocking

-colored

continental

Co-op

co-: co-owner, coauthor, cofounder

cover-up [n.]
cowlneck

crewneck
	crop top

cross-training

crow’s-feet

cubic zirconia [not “zirconium”]
custom-blend [v.]
cutoffs

cutout [n., adj.]

	d

	dammit

danceathon

daycare

decor

deejayed, deejaying

deep-clean

defuzz

Depression, the

depuff

de-stress, de-stresser

	-detailed: [adj.]
DJ, DJs

do [short for “hairdo,” no apostrophe]
dot-com

drawstring
	-dress:
apron dress,
coatdress
cocktail dress
column dress
fishtail dress
halter dress
minidress
shirtdress
slipdress
sundress
sweater dress
tank dress
wrap dress
	drop-shoulder

dropwaist

duchesse satin

duffel bag

duffle coat

dulce de leche

Dumbo

dupioni

dye, dyeing

	e

	e-commerce

eelskin

elastane

e-mail
	Empire waist [n.]

Empire-waist [adj.]
eons
	extra-: in most cases, hyphenated before noun, open after: “extra-long skirt,” “the skirt was extra small”
	eye-: eyecolor, eyeliner, eye pencil, eye shade, eyeshadow, undereye

	f

	faux-patent-leather

fisherman’s sweater

	flat iron [n.]

flat-iron [v.]

	flip-flop

frequent flier

	fringy

fundraiser, fundraising

	g

	gauzy

ginkgo

girly
	gold-tone (silver-tone)

good ol’ boy

goodbye
	goodie bag

goth

	gray

grommeted

	h

	hair-: haircare, haircolor, hairdryer, hairstyle, hairstylist, hairspray

halter dress, halter top

Hamptons, the; East Hampton, Southampton, Westhampton

hand:

handknit

handmade

handbag

handbasket

hand-blended

handblown

handbook

handcarved

handcraft (n and v)

handcraftsman

hand cream

	handcuff [n and v]

hand down

-handed [right-handed, one-handed catch]

hand-feed

handful

handheld

hand-holding

handknit

handmade

hand-me-down

handmix

handout [n.],
hand out [v.]
hand over fist

handpainted

handpick

handpress

handprint

handrail

	hands down [adv. meaning “easily”]

hands-down
[adj. meaning “without question”]
handset

handshake

hands-on

handspring

handstitched

hand-to-mouth

handwoven

hand-wringing

handwringer

handwrite

handwriting

handwrought

hardcore, softcore

health care [n.], healthcare [adj.]

	Henley

high-heeled (high-heeled shoes)

hip-huggers hippie

hipsters

hip-wrap

Holocaust, the

hoodie

hotline

hot pants

hourlong

hypoallergenic

	i

	iced tea

I.D. bracelet

Ikea (not all caps)

Internet
	ish:
apricot-jellyish
menswearish
velvetish
 [generally close up,
 but use a hyphen if
 the primary word
 ends with a vowel]
	It Girl
	

	j

	Jackie O [no period]
	jump-start
	
	

	k

	kick pleat
	kick-start
	kitten-heeled
	kneesock

	l

	L.A.

lambswool

latte

lawnmower

	-leg
[wide-leg, straight-leg]
life-size [not “life-sized”]
-line:
bodyline, browline, hipline, lashline, shoulderline
	lip-: lipcolor, lip liner, lip gloss, lip balm, lipstick

lip-sync

loungy

	low-rider

low-rise

Lucite

Lurex

Lycra

	m

	macrame

M.D.

mani-pedi

Mary Janes

maker [generally close up à la candlemaker]

masala [no itals]
matte brown [adj.]

	maxi dress

maxiskirt

Meatpacking District

medspa

men’s shirt

menswearish

microdermabrasion

	micromini

microshift

midcentury

midmonth

milkshake

mini [generally close up
as a combining form
but also acceptable as
a standalone adj.]
	minichain

minimall

minishift

miniskirt

MoMA

monger [closed up]

	n

	nailcare, nailcolor, nail polish, nail gloss

New Age; New Agey
	newsgroup

Nolita

notecards
	Novasuede

nubuck

nun’s cloth
	NYC

	o

	off-Broadway

okay

Old Hollywood
	old-world [adj.]
Old World [n.]
	one of a kind [adv.]

one-of-a-kind [adj.]
	onscreen, onstage

open-toe shoe

oversize

	p

	panties [not
“a panty”]
pantyhose

pareo

parfum

peacoat

peep-toe

Ph.D.
	pierogies

pilates [l.c., unless refering to a name, e.g. “Mr. Pilates”]
pinstriped [adj.]
pintucked

pj’s

	place cards
[but close up “placemat”]

-plated

pleather

polka dot [n.],

polka-dot [adj.]
polyamide

	pom-pom
[not “pompon”]
pony skin [n.],
pony-skin [adj.]

PR

premier [first, best]
premiere [debut]
Pyramids, the

	q

	
	
	
	

	r

	R&B

R&R

racerback
	rain gear

rainforest

re
	restroom

rock and roll

rock-and-roll band
	rockery

RSVP

rue du Faubourg
St.-Honoré

	s

	S/M

Savile Row

saxman

schlumpy

scoopneck

Scotch [the drink]
self-belt

sequined

-shaped [pear-shaped, oval-shaped, but oversize, hamster-size]

shift dress

shirtdress

shopgirl

short-shorts

short-suit
	-shoulder

Sichuan

-size

skincare, skin tone

-sleeve and sleeved: the blouse has
long sleeves [n.]
it’s a long-sleeved blouse [adj.]
slipdress

smiley

smoothie

snowboarding

Soho [London]
SoHo [NYC]
	soulmate

soundtrack

South, the, Southerner

spandex

-speak: doublespeak, victimspeak

SPF15 [close up numeral]
spot-test

stainless steel
[open as adj.]
sterling silver
[open as adj.]
stripy

-striped (pinstriped)

stylie
	super:
super-beauty
super-hydrating
super-moisturizing
 [hyph’d as of 1-07 but]
supermodel

Supplex

SUV

Swarovski crystal

swathe

sweat-: sweatpants, sweatshirt, sweatsuit

sweater vest

szoozh

	t

	tai chi

tealight

terry cloth [n.],
terry-cloth [adj.]
tiare flower
[not capped]
	Tinkertoy

-toe: cap-toe, square-toe pumps

-tone

top coat

townhouse
	trench coat
[two words]
Tribeca

Trillions

trimmed [e.g. “leather-trimmed pumps”]
	trunk show

T-shirt/tee

	u

	über-
[with hyphen, use
with judicious rarity]
ultra-:
ultra-luxe,
ultra-sexy
ultra-glam

	Ultrasuede

Ultravelvet

under-:
undereye, undergarment

updo

	U.S.

UK

UVA

UVB
	

	v

	VIP

V-neck
	
	
	

	w

	-waisted [exception: dropwaist]
wannabe

waterski, waterskier, waterskiing

	-wear: activewear, beachwear, menswear, resortwear, womenswear

Web, the

website

webzine

	wing tip [n.]
wing-tip [adj.]
wise: fashionwise, beautywise
[close up in most instances]

	workspace

workwear

-worthy: spree-worthy, display-worthy
[hyphenate in most instances]
wrap skirt

	x

	
	
	
	

	y

	ylang-ylang
	
	
	

	z

	zirconia [not “zirconium”]
	
	
	

 [section eight]

banned word list.

	adorable

attitude (as in
“with attitude”)

avant-garde

best-kept secret

blank, blank, and more blank (as in “shoes, shoes, and more shoes”)

bling

boasting

boho

to boot

covetable

cozy

cult following

cultish

decidedly

	fabu

fashion-forward

fashionista

fave

fierce

the final word in

find (when used as verb; e.g., “also find gloves and bags...”)

flair

food references used to describe a nonfood item (as in “a tasty cherry print”)

foxy

funky

genius (used as an adj.)

giggle

go(es)-with-anything

go(es)-with-everything

	goodies

groovy

guru

hippie

indulgence(s)

loads of

junkie (“fashion junkie”)

kitschy

knickknack

kooky

locks (used for hair)

merch

natch

not to mention

nothing short of

quaint

quirky

	really

regal

rife

run, don’t walk

shake things up

shopaholic

think blanky blank blank (e.g., “think Madonna on the beach in Barbados”)

to name but a few

tons of

treasure(s)

tresses

wacky

wads of

wares

whimsical

-y (as a suffix)

your inner [blankity blank]
	

endangered species list.

These words have appeared enough times to merit putting them on ice for
a while. They may make the odd appearance, but please use them sparingly.

	amazing

chick

deeply

flowy

	infused

-ish

ladylike

old school

	rock-star

sheeny

sultry

sweet (except in the sense of taste buds)

	totally

über

vibe

PAGE
28

