

Syllable Division Rules

1. Separate prefixes and suffixes from root words.
 - *examples: pre-view, work-ing, re-do, end-less, & out-ing*
2. Are two (or more) consonants next to each other?
 - Divide between the 1st and 2nd consonants.
 - *examples: buf-fet, des-ert, ob-ject, ber-ry, & pil-grim*
 - Never split 2 consonants that make only 1 sound when pronounced together and aren't the same letter (*i.e.*, 'ff').
 - *examples: th, sh, ph, th, ch, & wh*
3. Is the consonant surrounded by vowels?
 - Does the vowel have a long sound? (Like the 'i' in line)
 - Divide before the consonant.
 - *examples: ba-by, re-sult, i-vy, fro-zen, & Cu-pid*
 - Does the vowel have a short sound? (Like the 'i' in mill)
 - Divide after the consonant.
 - *examples: met-al, riv-er, mod-el, val-ue, & rav-age*
4. Does the word end with 'ckle'?
 - Divide right before the 'le.'
 - *examples: tack-le, freck-le, tick-le, & buck-le*
5. Does the word end with 'le' (not 'ckle')?
 - Is the letter before the 'le' a consonant?
 - Divide 1 letter before the 'le.'
 - *examples: ap-ple, rum-ble, fa-ble, & ta-ble*
 - Is the letter before the 'le' a vowel?
 - Do nothing.
 - *examples: ale, scale, sale, file, & tile*