Category/specific term	Examples	Summary of rule
1. COMPOUNDS ACCORDING TO CATEGORY		
age terms	a three-year-old a five-year-old child a fifty-five-year-old woman a group of eight- to ten-year-olds but seven years old eighteen years of age	Hyphenated in both noun and adjective forms (except as in the last two examples); note the space after the first hyphen in the fourth example (see 7.84). The examples apply equally to ages expressed as numerals.
chemical terms	sodium chloride sodium chloride solution	Open in both noun and adjective forms.
colors	emerald-green tie reddish-brown flagstone blue-green algae snow-white dress black-and-white print but his tie is emerald green the stone is reddish brown the water is blue green the clouds are snow white the truth isn't black and white	Hyphenated before but not after a noun. This departure from Chicago's former usage serves both simplicity and logic.
compass points and directions	northeast southwest east-northeast a north-south street the street runs north-south	Closed in noun, adjective, and adverb forms unless three directions are combined, in which case a hyphen is used after the first. When from to is implied, an en dash is used (see 6.78).
ethnic terms. See proper nouns and adjectives relating to geography or nation- ality in section 2.		
foreign phrases	an a priori argument a Sturm und Drang drama in vitro fertilization a tête-à-tête approach	Open unless hyphens appear in the original language.

Category/specific term	Examples	Summary of rule
fractions, compounds formed with	a half-hour session a quarter mile a quarter-mile run	Noun form open; adjective form hyphenated. See also numbers in this section and half in section 3.
fractions, simple	an eighth note one-half two-thirds three-quarters one twenty-fifth one and three-quarters a two-thirds majority three-quarters done a one twenty-fifth share	Hyphenated in noun, adjective, and adverb forms, except when second element is already hyphenated. See also number + noun and 9.14.
number + abbreviation	the 33 m distance a 2 kg weight a 3 ft. high wall	Always open. See also number + noun .
number + noun	a hundred-meter race a 250-page book a fifty-year project a three-inch-high statuette it's three inches high a one-and-a-half-inch hem one and a half inches a five-foot-ten quarterback five feet ten [inches tall] five- to ten-minute intervals	Hyphenated before a noun, otherwise open. Note the space after the first number in the last example. See also number + abbreviation . See also 9.13.
number + percentage	50 percent a 10 percent raise	Both noun and adjective forms always open.
number, ordinal, + noun	on the third floor third-floor apartment 103rd-floor view fifth-place contestant twenty-first-row seats	Adjective form hyphenated before a noun, otherwise open. See also century in section 3.
number, ordinal, + superlative	a second-best decision third-largest town fourth-to-last contestant he arrived fourth to last	Hyphenated before a noun, otherwise open.
numbers, spelled out	twenty-eight three hundred nineteen forty-five five hundred fifty	Twenty-one through ninety-nine hyphenated; others open. See also fractions , simple .
relationships. See foster, grand, in-law, and step in section 3.		

Category/specific term	Examples	Summary of rule
	RDING TO CATEGORY (continued)	
time	at three thirty the three-thirty train a four o'clock train the 5:00 p.m. news	Usually open; forms such as "three thirty," "four twenty," etc., are hyphenated before the noun.
2. COMPOUNDS ACCOR	RDING TO PARTS OF SPEECH	
adjective + noun	small-state senators a high-quality alkylate a middle-class neighborhood the neighborhood is middle class	Hyphenated before but not after a noun.
adjective + participle	tight-lipped person high-jumping grasshoppers open-ended question the question was open ended	Hyphenated before but not after a noun.
adverb ending in ly + participle or adjective	a highly paid ragpicker a fully open society he was mildly amusing	Open whether before or after a noun.
adverb not ending in ly + participle or adjective	a much-needed addition it was much needed a very well-read child little-understood rules a too-easy answer the best-known author the highest-ranking officer the worst-paid job a lesser-paid colleague the most efficient method a less prolific artist a more thorough exam the most skilled workers (most in number) but the most-skilled workers (most in skill) a very much needed addition	Hyphenated before but not after a noun; compounds with more, most, less, least, and very usually open unless ambiguity threatens. When the adverb rather than the compound as a whole is modified by another adverb, the entire expression is open.
combining forms	electrocardiogram socioeconomic politico-scientific studies the practico-inert	Usually closed if permanent, hyphenated if temporary. See 7.78.
gerund + noun	running shoes cooking class running-shoe store	Noun form open; adjective form hyphenated. See also noun + gerund .
noun + adjective	computer-literate accountants HIV-positive men the stadium is fan friendly she is HIV positive	Hyphenated before a noun; usually open after a noun.

Category/specific term	Examples	Summary of rule
2. COMPOUNDS ACCOR	RDING TO PARTS OF SPEECH (cor	ntinued)
noun + gerund	decision making a decision-making body mountain climbing time-clock-punching employees a Nobel Prize-winning chemist (see 6.80) bookkeeping caregiving copyediting	Noun form usually open; adjective form hyphenated before a noun. Some permanent compounds closed (see 7.78).
noun + noun, single function (first noun modifies second noun)	student nurse restaurant owner directory path tenure track tenure-track position home-rule governance shipbuilder gunrunner copyeditor	Noun form open; adjective form hyphenated before a noun. Some permanent compounds closed (see 7.78).
noun + noun, two functions (both nouns equal)	nurse-practitioner philosopher-king city-state city-state governance	Both noun and adjective forms always hyphenated.
noun + numeral or enumerator	type A a type A executive type 2 diabetes size 12 slacks a page 1 headline	Both noun and adjective forms always open.
noun + participle	a Wagner-burdened repertoire flower-filled garden a clothes-buying grandmother a day of clothes buying	Hyphenated before a noun, otherwise open.
participle + noun	chopped-liver pâté cutting-edge methods their approach was cutting edge	Adjective form hyphenated before but not after a noun.
participle + up, out, and similar adverbs	dressed-up children burned-out buildings ironed-on decal we were dressed up that decal is ironed on	Adjective form hyphenated before but not after a noun. Verb form always open.
phrases, adjectival	an over-the-counter drug a matter-of-fact reply an up-to-date solution sold over the counter her tone was matter of fact his equipment was up to date	Hyphenated before a noun; usually open after a noun.

Category/specific term	Examples	Summary of rule
2. COMPOUNDS ACCO	rding to parts of speech (cor	ntinued)
phrases, noun	stick-in-the-mud jack-of-all-trades a flash in the pan	Hyphenated or open as listed in Webster's. If not in the dictionary, open.
proper nouns and adjectives relating to geography or nation- ality	African Americans African American president a Chinese American French Canadians South Asian Americans the Scotch Irish the North Central region Middle Eastern countries but Sino-Tibetan languages the Franco-Prussian War the US-Canada border Anglo-American cooperation Anglo-Americans	Open in both noun and adjective forms, unless the first term is a prefix or unless between is implied. See also 8.38.
3. COMPOUNDS FORM	ED WITH SPECIFIC TERMS	
ache	toothache stomachache	Always closed.
all	all out all along all over an all-out effort an all-American player the book is all-encompassing but we were all in [tired]	Adverbial phrases open; adjectival phrases usually hyphenated both before and after a noun.
book	reference book coupon book checkbook cookbook	Closed or open as listed in Webster's. If not in the dictionary, open.
borne	waterborne food-borne e-mail-borne mosquito-borne	Closed if listed as such in Webster's. If not in Webster's, hyphenated; compounds retain the hyphen both before and after a noun.
century	the twenty-first century fourteenth-century monastery twenty-first-century history a mid-eighteenth-century poet late nineteenth-century politicians her style was nineteenth century	Noun forms always open; adjectival compounds hyphenated before but not after a noun. See also old (below), mid (in section 4), and 7.83.

Category/specific term	Examples	Summary of rule
3. COMPOUNDS FORM	ED WITH SPECIFIC TERMS (conti	inued)
cross	a cross section a cross-reference cross-referenced cross-grained cross-country crossbow crossover	Many compounds formed with cross are in Webster's (as those listed here). If not in Webster's, noun, adjective, adverb, and verb forms should be open.
e	e-mail e-book eBay	Hyphenated except with proper nouns. See also 8.163.
elect	president-elect vice president elect mayor-elect county assessor elect	Hyphenated unless the name of the office consists of an open compound.
ever	ever-ready help ever-recurring problem everlasting he was ever eager	Usually hyphenated before but not after a noun; some permanent compounds closed.
ex	ex-partner ex-marine ex-corporate executive	Hyphenated, but use en dash if ex- precedes an open compound.
foster	foster mother foster parents a foster-family background	Noun forms open; adjective forms hyphenated.
free	toll-free number accident-free driver the number is toll-free the driver is accident-free	Compounds formed with free as second element are hyphenated both before and after a noun.
full	full-length mirror the mirror is full length three bags full a suitcase full	Hyphenated before a noun, otherwise open. Use ful only in such permanent compounds as cupful, handful.
general	attorney general postmaster general lieutenants general	Always open; in plural forms, general remains singular.
grand, great-grand	grandfather granddaughter great-grandmother great-great-grandson	Grand compounds closed; great compounds hyphenated.

Category/specific term	Examples	Summary of rule
3. COMPOUNDS FORM	ED WITH SPECIFIC TERMS (conti	inued)
half	half-asleep half-finished a half sister a half hour a half-hour session halfway halfhearted	Adjective forms hyphenated before and after the noun; noun forms open. Some permanent compounds closed, whether nouns, adjectives, or adverbs. Check Webster's. See also fractions in section 1.
house	schoolhouse courthouse safe house rest house	Closed or open as listed in Webster's. If not in the dictionary, open.
in-law	sister-in-law parents-in-law	All compounds hyphenated; only the first element takes a plural form.
like	catlike childlike Christlike bell-like a penitentiary-like institution	Closed if listed as such in Webster's. If not in Webster's, hyphenated; compounds retain the hyphen both before and after a noun.
mid. See section 4.		
near	in the near term a near accident a near-term proposal a near-dead language	Noun forms open; adjective forms hyphenated.
odd	a hundred-odd manuscripts 350-odd books	Always hyphenated.
old	a three-year-old a 105-year-old woman a decade-old union a centuries-old debate a child who is three years old the debate is centuries old	Noun forms hyphenated. Adjective forms hyphenated before a noun, open after. See also age terms in section 1.
on	online onstage ongoing on-screen on-site	Sometimes closed, sometimes hyphenated. Check <i>Webster's</i> and hyphenate if term is not listed. See also 7.79.
percent	5 percent a 10 percent increase	Both noun and adjective forms always open.

Category/specific term	Examples	Summary of rule
3. COMPOUNDS FORM	ED WITH SPECIFIC TERMS (cont	inued)
pseudo. See section 4.		
quasi	a quasi corporation a quasi-public corporation quasi-judicial quasiperiodic quasicrystal	Noun form usually open; adjective form usually hyphenated. A handful of permanent compounds are listed in Webster's.
self	self-restraint self-realization self-sustaining self-conscious the behavior is self-destructive selfless unselfconscious	Both noun and adjective forms hyphenated, except where self is followed by a suffix or preceded by un. Note that unselfconscious, Chicago's preference, is contrary to Webster's.
step	stepbrother stepparent step-granddaughter step-great-granddaughter	Always closed except with grand and great.
style	dined family-style 1920s-style dancing danced 1920s-style Chicago-style hyphenation according to Chicago style headline-style capitalization use headline style	Adjective and adverb forms hyphenated; noun form usually open.
vice	vice-consul vice-chancellor vice president vice presidential duties vice admiral viceroy	Sometimes hyphenated, sometimes open, occasionally closed. Check Webster's and hyphenate if term is not listed.
web	a website a web page web-related matters	Noun form open or closed, as shown; if term is not in any dictionary, opt for open. Adjective form hyphenated. See also 7.76.
wide	worldwide citywide Chicago-wide the canvass was university-wide	Closed if listed as such in Webster's. If not in Webster's, hyphenated; compounds retain the hyphen both before and after a noun.

4. WORDS FORMED WITH PREFIXES

Compounds formed with prefixes are normally closed, whether they are nouns, verbs, adjectives, or adverbs. A hyphen should appear, however, (1) before a capitalized word or a numeral, such a sub-Saharan, pre-1950; (2) before a compound term, such as non-self-sustaining, pre-Vietnam War (before an open compound, an en dash is used; see 6.80); (3) to separate two i's, two a's, and other combinations of letters or syllables that might cause misreading, such as anti-intellectual, extra-alkaline, pro-life; (4) to separate the repeated terms in a double prefix, such as sub-subentry; (5) when a prefix or combining form stands alone, such as over- and underused, macro- and microeconomics. The spellings shown below conform largely to Merriam-Webster's Collegiate Dictionary. Compounds formed with combining forms not listed here, such as auto, tri, and para, follow the same pattern.

	· -
ante	antebellum, antenatal, antediluvian
anti	antihypertensive, antihero, but anti-inflammatory, anti-Hitlerian
bi	binomial, bivalent, bisexual
bio	bioecology, biophysical, biosociology
со	coequal, coauthor, coeditor, coordinate, cooperation, coworker, but co-op, co-opt
counter	counterclockwise, counterrevolution
cyber	cyberspace, cyberstore
extra	extramural, extrafine, but extra-administrative
fold	fourfold, hundredfold, but twenty-five-fold, 150-fold
hyper	hypertension, hyperactive, hypertext
infra	infrasonic, infrastructure
inter	interorganizational, interfaith
intra	intrazonal, intramural, but intra-arterial
macro	macroeconomics, macromolecular
mega	megavitamin, megamall, but mega-annoyance
meta	metalanguage, metaethical, but meta-analysis (not the same as metanalysis)
micro	microeconomics, micromethodical
mid	midthirties, a midcareer event, midcentury, but mid-July, the mid-1990s, the mid-twentieth century, mid-twentieth-century history
mini	minivan, minimarket
multi	multiauthor, multiconductor, but multi-institutional
neo	neonate, neoorthodox, Neoplatonism, neo-Nazi (neo lowercase or capital and hyphenated as in dictionary; lowercase and hyphenate if not in dictionary)
non	nonviolent, nonevent, nonnegotiable, but non-beer-drinking
over	overmagnified, overshoes, overconscientious
post	postdoctoral, postmodernism, posttraumatic, but post-Vietnam, post-World War II (see 6.80)
pre	premodern, preregistration, prewar, preempt, but pre-Columbian, Pre-Raphaelite (pre lowercase or capital as in dictionary; lowercase if term is not in dictionary)
pro	proindustrial, promarket, but pro-life, pro-Canadian

4. WORDS	4. WORDS FORMED WITH PREFIXES (continued)	
proto	protolanguage, protogalaxy, protomartyr	
pseudo	pseudotechnocrat, pseudomodern, but pseudo-Tudor	
re	reedit, reunify, reproposition, but re-cover, re-creation (as distinct from recover, recreation)	
semi	semiopaque, semiconductor, but semi-invalid	
sub	subbasement, subzero, subcutaneous	
super	superannuated, supervirtuoso, superpowerful	
supra	supranational, suprarenal, supraorbital, but supra-American	
trans	transsocietal, transmembrane, transcontinental, transatlantic, but trans- American	
ultra	ultrasophisticated, ultraorganized, ultraevangelical	
un	unfunded, unneutered, but un-English, un-unionized	
under	underemployed, underrate, undercount	