Introduction to Syllable Types

veto napkin

submit enjoy

fumble nation

Introduction to Syllable Types

Activity:

- 1. Teach children that there are 6 syllable types, and they can be used to help them figure out how to pronounce big words.
- 2. Use the Lesson slides here to introduce the concepts.
 - Open & Closed can be taught together.
 - Final Stable should be taught separately.
 - R-Controlled, VCe, and Vowel Team can be taught together or separately.
- 3. Use the syllable word cards as examples.

 A vowel is a sound made by sending air out of the mouth without closing your mouth or moving the parts of your mouth.

 All vowel sounds are voiced, which means you can feel the vibration of your vocal cords if you touch your hand to your throat.

aeiou

- The two main types of vowel sounds are often called short vowels and long vowels.
- These terms can be confusing because we can't hear any difference in the actual length of the vowel sounds.
 - Another name for short vowels is lax.
 - Another name for long vowels is tense.

aeiou

A good way to remember the short vowel sounds is saying the following sentence:

Făt Ed is not up.

All the vowel sounds in this sentence are short (or lax) sounds.

The mark that signifies a short vowel is called a breve.

To remember the long (tense) vowel sounds, just think of each letter's name:

āēīōū

The mark that signifies a long vowel sound is called a macron.

What is a consonant?

 A consonant is a sound made by moving part of the mouth to touch another, such as the lips, tongue, or teeth.

What is a consonant?

- Consonant sounds can be voiced or unvoiced.
- Say each sound, and touch your hand to your throat to see if these consonant sounds are voiced or unvoiced...

m s k g t v

What is a syllable?

- A syllable is a word or a part of a word with one vowel sound.
- A syllable can be pushed out in one breath. Your chin will usually drop slightly as you say each syllable in a word.
- Say the word for each picture and count the syllables.

How many syllables?

Closed Syllables

- A closed syllable can only have one vowel.
- The vowel is followed by one or more consonants.
- The vowel sound is short.

hop kick fast

Open Syllables

- An open syllable has only one vowel.
- The vowel is the last letter in the syllable.
- The vowel sound is long.

hi go she

hi

she

Let's read some bigger words with open and closed syllables...

Final Stable Syllables

A final stable syllable is just that...

• **Final**: It must be the last syllable of a word.

• **Stable:** It is always pronounced the same way.

Final Stable Syllables

One common final stable syllable is the Consonant-le pattern:

bugle candle

noble fumble

bubble puzzle

Final Stable Syllables

Other final stable syllables include -tion, -sion, -ture, -cian, -cious, -tious.

nation capture session precious musician infectious

Other Syllable Types

There are 3 other syllable types:

- R-Controlled
- Vowel-Consonant-e
- Vowel Team

Other Syllable Types

You have already learned how to read little words with these patterns.

- R-Controlled: fur, stir, corn
- Vowel-Consonant-e: kite, lake, vote
- Vowel Team: read, sheep, float

Other Syllable Types

If you see one of these patterns as a syllable in a big word, the same rules usually apply.

- R-Controlled: marker, fortune, burden
- Vowel-Consonant-e: reptile, mistake
- Vowel Team: maintain, steamboat, power

R-Controlled Syllables

- Has one vowel followed by an r.
- The vowel is not long or short.
- The vowel is controlled by the r.

fur horn starter

Vowel-Consonant-e Syllables

- Has a vowel, a consonant, then an e.
- The first vowel has a long sound.
- The e is silent.

ride cape mistake note Pete reptile

- A vowel with another letter or letters that makes a vowel sound.
 - Vowel digraph
 - Diphthong
 - Vowel teams with consonant letters

 Vowel digraph: two vowels together that make one sound

sail green maintain read float rainbow

 Diphthong: two vowels together that begins with one vowel sound and glides into another

soil clown enjoy boy found downtown

Vowel teams with consonant letters (gh)

high taught

ought straighten

eight nightlight

Multisyllable Word Practice

Let's read some 2-syllable words...

