Utah Code Examples of Hyphenation

The Office of Legislative Research and General Counsel has not adopted rigid rules regarding hyphenation. The decision of whether or not to hyphenate rests with the drafter. However, a drafter should be as consistent as possible with the general practices in the Utah Code. The following are guidelines to assist the drafter in knowing when hyphens are used in the Utah Code as of 2012. For further guidance, see *The Chicago Manual of Style* (16th ed. 2010) and the *Webster's Third New International Dictionary*, or *Merriam-Webster's Collegiate Dictionary*. In general, if no suitable example or analogy can be found either in the code or the dictionary, hyphenate only if doing so will aid readability.

GENERALLY NOT HYPHENATED

go all out (adverb) "in attorney in fact
"bi" words: biannually bimonthly bipartisan biweekly "in "in by" words: bylaws bypass

byroad car pool (noun) carpool (verb) checkoff "co" words:

*With few exceptions, when the prefix is "co" and the base word begins with

an "o," use a hyphen: co-owner

co-organizer Verbs are not hyphenated:

cooperate coordinate

If the base word begins with any other

letter, omit the hyphen: cochair codefendant

codefendant coexecutor coinsurance

cropland cutoff delegate at large email ex officio

"extra" words: extracurricular extraterrestrial extrafine

firefighter

hand deliver a letter (verb)

hydrocarbon hydroelectric interest free loan "inter" words: intercounty

interdepartmental interhospital interlocal agreement interstate

"intra" words: intradepartmental

intragovernmental intrastate

last known address low income housing "micro" words: microchip

microorganisms
"multi" words: multicar

multipurpose multiunit nameplate

nationwide

"non" words: noncancelable

noncompliance nonexistent

nonlapsing nonnegotiable nonpartisan nonpolitical nonprofit

nonpublic nonresident

oncoming ongoing openmouthed (adverb) sold over the counter

"over" words: overall overinsurance overpass

overpass overpayment overruled

part time (when it follows a verb or noun)

percent pipeline policyholder policy making "post" words: postaudit

postgraduate postmortem postsecondary post office

"pre" words: preemptive preexisting

preplan preschool

privately owned

"pro" words: pro rata prorate "re" words: reelect

> reemploy reentered reexamined

reuse

rulemaking

"semi" words: semiannual

semimonthly semitrailer

sergeant at arms statehouse statewide

"sub" words: subagent

subbidder subdistrict

takeoff tax supported three years old timetable trade name

"under" words: underemployment

undergraduate underprivileged

update
vice chair
vice president
waterborne
widespread
work over

HYPHENATED

an all-out effort (adjective)

cave-in cross-examine drive-in even-numbered years

father-in-law five-member council fractions: one-half

a two-thirds majority

five-member council food-borne

full-time employee a hand-delivered letter (adjective)

low-level
"off" words: off-highway

off-site on-site inspection

out-of-state travel an over-the-counter drug part-time employee (adjective)

right-of-way a three-year-old

"well-" words: well-being well-known

year-round

General rules:

Hyphenate two or more modifiers when they **precede** the noun (three-week period, 30-day period, 10-point font). Do not hyphenate compound adjectives if they follow the noun (a period of 30 days) or if the first word ends in ly (a readily available book).

Avoid using hyphens with most prefixes (counterblow, supercar), except to separate two i's, two a's, or another combination that might be confusing (extra-alkaline, anti-intellectual).

The numbers twenty-one through ninety-nine are hyphenated; the rest are not (twenty-one, twenty-first).