Semicolons and Colons
I. Semicolons (;)

a. Use a semicolon between independent clauses if they are NOT joined by a conjunction.

b. a semicolon between independent clauses joined by such words as for example, for instance, therefore, that is, besides, accordingly, moreover, nevertheless, furthermore, otherwise, however, consequently, instead, hence.
The italicized words above are very useful when a writer is trying to show the relationship between one idea and another. They are often called TRANSITIONAL DEVICES because they help the reader make the transition from one thought to another.

EXAMPLE:

Jane showed me in many ways that she was still my friend. She saved 


me a seat on the bus. (It’s a bit difficult to perceive the relationship 


between these two ideas.)


Jane showed me in many ways that she was still my friend; for 


example, she saved me a seat on the bus. (Now the relationship 


between these two ideas is very clear.)

c. A semicolon (call this a SUPERCOMMA) may be used to separate the independent clauses of a compound sentence if there are commas within the clauses and there might be some confusion about where the first sentence ends and the second sentence begins.

EXAMPLE:
She will invite Elaine, Kim, and Stacey, and Val will ask Molly. (This is 

confusing.)


She will invite Elaine, Kim, and Stacey; and Val will ask Molly.

d. A semicolon (call this a SUPERCOMMA) may be used to separate items in a series if there are commas within the items.

EXAMPLE:

The dates of the Iowa testing will be on Monday, April 4, Tuesday, 


April 5, and Wednesday, April 6. (This is confusing.)


The dates of the Iowa testing will be on Monday, April 4; Tuesday, 


April 5; and Wednesday, April 6. 
II. Colons (:)
a. Use a colon to mean “note what follows.” A colon should be used before a list of items, especially after expressions like as follows and the following.
EXAMPLE:

You will need to take the following things: a heavy jacket, boots, a 


sleeping bag, a hunting knife, and a backpack.


I have three extracurricular activities: reading, skiing, and playing 


computer games.

NOTE: 

If you look carefully at the sentences above, you will notice that THE 


WORDS IN FRONT OF THE COLON MAKE UP A COMPLETE 


SENTENCE. A colon should never SPLIT a sentence. 

EXAMPLES:
My extracurricular activities are: reading, skiing, and playing 


computer games. (Note that the colon splits the linking verb and 


complement. The colon should be LEFT OUT of this sentence.)


Mix the sifted flour with: cinnamon, nutmeg, ginger, and sugar. (Note 


that the colon splits the preposition and its object. The colon should 


be LEFT OUT of this sentence.)

b. Use a colon before a quotation when the narrative which introduces the quotation makes up a complete sentence. This is especially true of a long quotation.

EXAMPLE:

Horace Mann had this to say about dealing with those who disagree 


with you: “Do not think of knocking out another person’s brains 


because he differs in opinion from you. It would be as rational to 


knock yourself on the head because you differ from yourself ten 


years ago.”
c. Use a colon in the following situations:

i. Between the hour and the minute when you write the time. (7:30)

ii. Between the chapter and verse when referring to passages from the Bible, the Koran, or other books organized in this manner. (Genesis 2:4)

iii. Use a colon after the salutation of a business letter. (Dear Sir:)

