[bookmark: _GoBack]Conrey, Sean M., and Karl Stolley. "Welcome to the Purdue OWL." Purdue OWL: Hyphens. N.p., 07 June 2013. Web. 01 Oct. 2013.Use a hyphen to join two or more words serving as a single adjective before a noun:
a one-way street
chocolate-covered peanuts
well-known author
However, when compound modifiers come after a noun, they are not hyphenated:
The peanuts were chocolate covered.
The author was well known.
1. Use a hyphen with compound numbers:
forty-six
sixty-three
Our much-loved teacher was sixty-three years old.
2. Use a hyphen to avoid confusion or an awkward combination of letters:
re-sign a petition (vs. resign from a job)
semi-independent (but semiconscious)
shell-like (but childlike)
3. Use a hyphen with the prefixes ex- (meaning former), self-, all-; with the suffix -elect; between a prefix and a capitalized word; and with figures or letters:
ex-husband
self-assured
mid-September
all-inclusive
mayor-elect
anti-American
T-shirt
pre-Civil War
mid-1980s
4. Use a hyphen to divide words at the end of a line if necessary, and make the break only between syllables:
pref-er-ence
sell-ing
in-di-vid-u-al-ist
5. For line breaks, divide already-hyphenated words only at the hyphen:
mass-
produced
self-
conscious
6. For line breaks in words ending in -ing, if a single final consonant in the root word is doubled before the suffix, hyphenate between the consonants; otherwise, hyphenate at the suffix itself:
plan-ning
run-ning
driv-ing
call-ing
7. Never put the first or last letter of a word at the end or beginning of a line, and don't put two-letter suffixes at the beginning of a new line:
lovely (Do not separate in a way which leaves ly beginning a new line.)
eval-u-ate (Separate only on either side of the u; do not leave the initial e- at the end of a line.)

