

Language Arts Lesson 2
Phonics (K-1)

Instruction 2-4
Syllables
Worksheet 3

Name: _____

Date: _____

How Many Syllables?

Read each word. Write the word in the correct box according to how many syllables the word contains. Then, add your own.

hammer	eye	snow	cracker
motorcycle	pizza	chair	family
backpack	computer	phone	check
label	helicopter	kangaroo	environment

1 syllable word	2 syllable word	3 syllable word	4 syllable word
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Language Arts Lesson 2
Phonics (K-1)

Instruction 2-4
Syllables
Worksheet 3

Name: _____

Date: _____

Answer Key

How Many Syllables?

Read each word. Write the word in the correct box according to how many syllables the word contains. Then, add your own.

hammer	eye	snow	cracker
motorcycle	pizza	chair	family
backpack	computer	phone	check
label	helicopter	kangaroo	environment

1 syllable word	2 syllable word	3 syllable word	4 syllable word
eye	hammer	family	motorcycle
snow	cracker	computer	helicopter
chair	pizza	kangaroo	environment
phone	backpack	_____	_____
check	label	_____	_____
_____	_____	_____	_____