RULES FOR SYLLABICATION

- 1. A one syllable word is never divided (safe, car, plane).
- Divide a compound word between the words that make up the compound word (rail • road, air • port, play • ground, foot • ball, tooth • brush).
- 3. When a word has a suffix with a vowel sound in it, divide the word between the base word and the suffix (help ing, leav ing, kind ness, thank ful).
- 4. When a word has a prefix, divide the word between the prefix and the base word (re fresh, dis count, mis fit, un tie).
- 5. When two or more consonants come between two vowels in a word, the word is *usually* divided between the first two consonants (don key, sis ter, but ter, hun qry).
- 6. Consonant blends and digraphs are never separated (rest ing, bush el, reach ing).
- 7. When a word has a ck or an x in it, the word is usually divided after the ck or x (nick el, tax i).
- 8. When a single consonant comes between two vowels in a word, it is usually divided after the consonant if the vowel is short (lev \bullet er, cab \bullet in, hab \bullet it).
- 9. When a single consonant comes between two vowels in a word, it is usually divided before the consonant if the vowel is long (ba \bullet sin, fe \bullet ver, ma \bullet jor).
- 10. When two vowels come together in a word, and are sounded separately, divide the word between the two vowels (ra di o, di et, i de a).
- 11. When a vowel is sounded alone in a word, it forms a syllable itself (grad u ate, a pron, u nit).

^{**}Every syllable has one vowel sound.

^{**}The number of vowel sounds in a word equals the number of syllables.

- 12. When be, de, ex, and re are at the beginning of a word, they make a syllable of their own (be came, de fend, ex hale, re main).
- 13. When a word ends in le, preceded by a consonant, the word is divided before that consonant (pur ple, fum ble, mid dle).
- 14. When a word ends in -ed, it forms a syllable ONLY when preceded by d or t (start ed, found ed).
- 15. When **ture** and **tion** are at the end or a word, they make their own syllable (lo tion, pos ture).
- 16. Divide between two middle consonants. Split up words that have two middle consonants (hap pen, bas ket, let ter, sup per, din ner)