

Syllable Counting Cards

PREP

- Print counting cards onto card stock and laminate for durability.

PLAY

- Name the object on the card.
- Say the name of the object a little slower, emphasizing each syllable.
- The child places one counter for each syllable in the boxes under each picture, starting with the left box. For example, *bath*tub has two syllables. So, one counter would be placed in the far left box for *bath* and then another counter in the next box for *tub*.
- Then the child counts how many syllables are in each word. (See our post for further directions.)

Picture Key:

1 syllable - pig, fish, duck, drum, sun, bee, cheese, log, sheep, bed

2 syllables - turtle, shovel, bathtub, toothbrush, tissues, muffin, apple, rainbow, igloo, twenty, rabbit

3 syllables - octagon, wheelbarrow, octopus, kangaroo, xylophone, telephone, dinosaur

4 syllables - excavator, helicopter, rhinoceros, watermelon

←Click [here](#) or
on the image to
see our full post.

Terms of Use: This free printable pack was created for you to use at home with your child/students or with multiple children in a classroom/tutoring setting. Please **do not** sell, host, reproduce, giveaway, or store on any other site (including a blog, Facebook, 4Shared, Dropbox, etc.). Thank you!

© 2015 All Rights Reserved.

www.thisreadingmama.com

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--

www.thisreadingmama.com

--	--	--	--

--	--	--	--

--	--	--	--

--	--	--	--