

administration

ad min i stra tion

Syllabication Rules

Syllabication rules—or the easy way to read big words.

Syllables are single speech parts made up of **one vowel sound** with or without more closely combined consonant sounds.

Every time you speak a syllable, your mouth opens and closes—your jaw drops once.

Every time you speak a syllable, your speech has a single beat—one clap.

Every syllable has one and **only one vowel sound**.

Never divide two vowels next to each other if they carry one sound.

Example - bread

Divide two vowels next to each other when each carries a different sound.

Example - video

A single consonant between two vowels goes with the second vowel if the first vowel is long (vc/v).

Example - belong

A single consonant between two vowels goes with the first vowel if the first vowel is accented and short (vc/v).

Example - guitar

Two or more consonants between vowels--

- Go with the second vowel if the first vowel is long.

Example - between

- Are divided if the first vowel is not long- -

The first consonant stays with the first vowel and the other consonants go with the second vowel (vc/cv)

Example - purpose

Unless the consonants form a blend in which case they are not divided (v cc/v)

Example - without

Two identical consonants are divided when they occur between vowels.

Example - rabbit

Compound words are divided into the simple words that form them.

Example - notebook

Prefixes and suffixes usually form separate syllables.

Examples - unkind kindly