

SYNTAX MATTERS

The Link Between Sentence Writing & Sentence Comprehending

William Van Cleave, Educational Consultant & Author, W.V.C.ED @wvced.com
A Presentation for Kendore Learning @kendorelearning.com

1

TERMINOLOGY

- People mean different things when they use the term **grammar**.
- A language's grammar is its **whole system and structure**, including syntax and morphology.
- Confusingly, the term **grammar** is also used to define parts within sentences (e.g., noun, preposition, participle).

2

2

TERMINOLOGY (CONTINUED)

- If the grammar of a language is its system and structure, it makes sense today to focus on **syntax**, a key component of that grammar.
- **Syntax** is the arrangement of words and phrases to create well-formed sentences.
- We need a vocabulary to **discuss** syntax. In other words, we use terminology to **facilitate our work** in writing and reading.

3

3

TERMINOLOGY (CONTINUED)

“The order and grouping of words within a language system allows us to understand relationships among the ideas, such as subject-verb-object relationships...” (Moats, 2020, 186).

4

4

PLAYING WITH SYNTAX - ONLY!

She told him she loved him **only**.

She told him she loved **only** him.

She told him she **only** loved him.

She told him **only** she loved him.

She told **only** him she loved him.

She **only** told him she loved him.

5

5

2 GRAMMAR CAMPS

1 - Teachers say...

Learning terminology and identifying/labeling parts of speech and sentence parts is a necessary component of E.L.A. and makes better writers. Teach grammar in isolation.

2 - Teachers say...

Explicit grammar instruction is useless as an activity, wastes valuable time, and makes students hate writing. Teach grammar incidentally as problems arise in student writing.

6

6

CAMP #1 PROBLEMS

1 - Teachers say...

Learning terminology and identifying/labeling parts of speech and sentence parts is a necessary component of E.L.A. and makes better writers. Teach grammar in isolation.

- Decades of research indicates that isolated grammar instruction does not improve writing.
- Typically, when grammar is taught this way, students learn to fear or loathe it.

7

7

CAMP #2 PROBLEMS

- No overarching framework when taught only as problems arise
- Not enough practice to internalize concepts
- No link made between writing and reading comprehension
- No development of common vocabulary/language to talk about sentence structure

2 - Teachers say...

Explicit grammar instruction is useless as an activity, wastes valuable time, and makes students hate writing. Teach grammar incidentally as problems arise in student writing.

8

8

A NEW CAMP - CAMP #3

Syntax instruction can be both effective and engaging.

- ✓ Use the language of syntax to facilitate better writing and reading.
- ✓ Teach concepts using a logical, sequential approach.
- ✓ Avoid rote memorization and excessive labeling activities.
- ✓ Create reinforcement activities that engage students in genuine reading comprehension and writing practice.

9

9

KEEP IN MIND...

If a concept does not improve student reading and/or writing, don't teach it!

10

10

SOME INTERESTING FINDINGS (CONTINUED)

- ✓ Sentence combining has a strong, positive effect on writing.
(Graham & Perin 2007b as cited in Hudson 296; Graham, Harris, & Chambers 221; Sadler 2012, 2019)
- ✓ Recent research indicates that grammar taught as it applies to writing has a strong positive effect on writing. (Myhill et al 2013 as cited in Hudson 296)
- ✓ Syntax study can improve reading comprehension at the sentence level. (Scott & Balthazar 2003)

11

11

IN BRIEF...

It is not enough to teach the grammatical system; if this teaching is to affect writing, then it must be explicitly applied to writing.

(Hudson 297)

12

12

TWO MAJOR SYNTAX CONCEPTS

- Parts of Speech - It's all about the **job**.
- Sentence Parts - It's all about the **clause**.

13

13

PARTS OF SPEECH (POS)

Focus students' attention on the **role a word plays** or **job a word has** in a sentence. Using parts of speech this way builds student writing and comprehending because it builds in students the ability to understand the way words relate to one another to convey meaning.

14

14

WHAT PART OF SPEECH IS...

1. Man
2. Jump
3. Sock
4. Smooth

15

15

WHAT PART OF SPEECH IS...

1. Man
 - a. That **man** eats tofu. (**noun**)
 - b. **Man** the harpoons! (**verb**)
2. Jump
 - a. You should **jump** a little higher. (**verb**)
 - b. That ski **jump** looks dangerous. (**noun**)
3. Sock
 - a. I lost a **sock** this week. (**noun**)
 - b. You should **sock** away plenty of money for retirement. (**verb**)
4. Smooth
 - a. The milkshake tastes **smooth**. (**adjective**)
 - b. I will **smooth** the wrinkles out of the sheets. (**verb**)

16

16

POS - WHAT WORKS

- ✓ Keep introduction brief and straightforward.
- ✓ Keep identification of various elements to a minimum.
- ✓ Focus primary teaching time on generating and discussing good examples.
- ✓ Remember that as students get older, they have typically studied the basic parts of speech multiple times already. Be ready to review quickly and then expand the depth of their knowledge.

17

17

POS - WHAT WORKS

If your students haven't **generated** any examples or **practiced** the concept in their own speaking and/or writing by the end of the lesson, you've missed the boat!

18

18

POS - A QUICK OVERVIEW

(Van Cleave, *Writing Matters*, 2014)

19

19

POS - I.E.C.C. MODEL

1. **Identify** - traditional labeling activity - helps students identify element in pre-existing sentences (small % of time)
2. **Expand** - sentence expansion - helps students expand basic sentences and ideas into more sophisticated ones
3. **Combine** - sentence combining - helps students combine basic sentences into more sophisticated ones
4. **Create** - sentence creating/writing - helps students apply studied element into the context of their own writing (most important activity)

20

20

POS - ADJECTIVES

- Remember to focus on the **job** of the word.
- An **adjective** describes (modifies) a noun or pronoun.

The **young** child pulled the **red** wagon.

The brownie was **rich** and **delicious**.

21

21

POS - ADJECTIVES - EXPAND

A few sentence expansion examples for adjective work:

- 1. The children and their leaders took vans to a campground.
-

- 2. Over a campfire, the children roasted hotdogs and sang songs.
-

22

22

POS - ADJECTIVES - EXPAND

A few sentence expansion examples for adjective work:

- 1. The children and their leaders took vans to a campground.

The **rambunctious** children and their **frazzled** leaders took **rented** vans to a **wooded** campground.

- 2. Over a campfire, the children roasted hotdogs and sang songs.

Over a **crackling** campfire, the **hungry** children roasted **all-beef** hotdogs and sang **hilarious** songs.

23

23

POS - ADJECTIVES - COMBINE

A few sentence combining examples for adjective work:

- 1. My grandfather told jokes at the table. He is friendly. His jokes were funny.

-
- 2. My sisters and I listened to the jokes and ate snacks. My sisters were hungry. The snacks were nutritious. Our dad had prepared the snacks.
-

24

24

POS - ADJECTIVES - COMBINE

A few sentence combining examples for adjective work:

- 1. My grandfather told jokes at the table. He is friendly. His jokes were funny.
My **friendly** grandfather told **funny** jokes at the table.

25

25

POS - ADJECTIVES - COMBINE

A few sentence combining examples for adjective work:

- 2. My sisters and I listened to the jokes and ate snacks. My sisters were hungry. The snacks were nutritious. Our dad had prepared the snacks.
My **hungry** sisters and I listened to the jokes and ate **nutritious** snacks prepared by our dad.
 - that our dad had prepared.
 - our dad had prepared.
 - that were prepared by our dad.

Our dad had prepared nutritious snacks that my hungry sisters and I ate as we listened to the jokes.

26

26

POS - A WARNING

Memorizing lists of words and “tricks” to identify certain parts of speech defeats our purpose. It focuses attention on labeling rather than understanding, and it often misleads rather than informs anyway.

27

27

POS - ADVERBS - A WARNING

Be careful of the old fallback that adverbs end in -ly. That’s about *identifying* a word rather than *understanding* its function. And it often doesn’t work:

He is a **friendly** guy. **Friendly** describes guy and is an *adjective*.

I **never** did my homework **yesterday**.
Never and **yesterday** are adverbs but do *not* end in -ly.

28

28

POS - CONJUNCTIONS - COORDINATING

➤ **Coordinating** conjunction - joins 2 words or groups of words of **equal** standing.

- Words: Jane **and** Sue
- Phrases: in the kitchen **or** on the porch
- Clauses: John went to the store, **but** it was closed.

➤ **co** = with, together. Neither side is more important than the other. Coordinators share responsibility. No one is in charge.

29

29

POS - CONJUNCTIONS - SUBORDINATING

➤ **Subordinating** conjunction - begins a dependent clause, making it dependent.

- **while** we were home
- **if** Shelby eats her vegetables
- **because** he wants a new bicycle

➤ **sub** = under. The subordinating conjunction makes its clause *subordinate* to the independent or main clause. A subordinate serves under the leader.

30

30

FROM PARTS OF SPEECH TO SENTENCE PARTS

31

31

SENTENCE PARTS & KINDS OF SENTENCES

Every sentence must have a **subject** and its **predicate**.

- The subject is **who or what is doing the action** - “**the doer.**”
 - The hungry man ate quickly.
 - *Man is the simple subject. The hungry man is the complete subject.*
- The predicate is **the action** - “**the do.**”
 - The hungry man ate quickly.
 - *Ate is the simple predicate. Ate quickly is the complete predicate.*

32

32

SP - SUBJECTS

subject - who or what is doing the action

1. The ferocious dog barked at my friend.
2. A storm in our town took down a lot of trees.
3. Several boys and girls played in the park on Saturday.
4. I ran and skipped down the street in the rain.

33

33

SP - PREDICATES

predicate - the action

1. The ferocious dog barked at my friend.
2. A storm in our town took down a lot of trees.
3. Several boys and girls played in the park on Saturday.
4. I ran and skipped down the street in the rain.

34

34

SENTENCE FRAMES

Subject (the doer)	Predicate (the do)

35

35

SENTENCE FRAMES

Subject (the doer)	Predicate (the do)
The bear	roared.

36

36

SENTENCE FRAMES

Subject (the doer)	Predicate (the do)
<p>The ferocious black bear with sharp claws</p> <p><i>What kind of bear? Tell me something special about him.</i></p>	<p>roared.</p>

37

37

SENTENCE FRAMES

Subject (the doer)	Predicate (the do)
<p>The ferocious black bear with sharp claws</p> <p><i>What kind of bear? Tell me something special about him.</i></p>	<p>roared loudly near the campsite this morning because he was hungry.</p> <p><i>When? Where? How? Why?</i></p>

38

38

SP - THE CLAUSE

Clauses are the building blocks of all sentences.

We combine clauses in different ways to show relationships between groups of words and to increase sentence variety.

39

39

SP - THE CLAUSE

clause = group of words with **subject** and its **predicate**

clause ≠ **sentence**

Some clauses can stand by themselves, and some cannot.

40

40

SP - INDEPENDENT & DEPENDENT CLAUSES

clause = group of words with **subject** and its **predicate**

Independent clause

I

clause that can
stand by itself

Dependent clause

D

clause that cannot
stand by itself

41

41

SP - INDEPENDENT CLAUSES

Independent clauses (**I**) can stand by alone.

Here are some:

- I painted a picture
- the teacher walked into the room
- my friends drank all the tea

42

42

SP - DEPENDENT CLAUSES

Dependent clauses (**D**) cannot stand alone.

Here are some:

- while I was napping
- if you finish your homework
- after we got home from school

43

43

SP - SIMPLE SENTENCE

Simple sentence = 1 independent clause = **I**

- It is not necessarily simplistic. These sentences are simple.
- They have one **subject-predicate** relationship and can stand by themselves.
 - I **slept**.
 - In the virtual presentation **William provided** an overview of syntax to the eager participants.

44

44

SP - COMPOUND SENTENCE

Compound sentence = 2 independent clauses (I)

joined by a comma + **coordinating conjunction** (for, and, nor, but, or, yet, so).

I, fanboys I

John went to the store, **but** it was closed.

1st and 2nd graders use and, but, and or. They don't use the term clause.

45

45

SP - COMPOUND SENTENCE

1. It rained, **and** she jumped in the puddles.
2. I will take you to the store, **but** you need to bring your own wallet.
3. We could all wash the dishes, **or** you could do it alone.
4. I do not like mushrooms, **nor** do I like Lima beans.

46

46

SP - COMPLEX SENTENCE

Complex sentence = 1 independent clause and
1 (or more) **dependent** clauses.

- Basic complex sentences follow a **D,I** or **ID** pattern.
- The **dependent** clause (**D**) begins with a subordinating conjunction.

Whenever it rains, I forget my umbrella. (D,I)

I like ice cream because it tastes delicious. (ID)

47

47

SP - COMPLEX SENTENCE

Look at the impact of the subordinating conjunction!

- **While** I studied, my sister ran screaming through the house.
- **After** I studied, my sister ran screaming through the house.
- **Before** I studied, my sister ran screaming through the house.
- **Because** I studied, my sister ran screaming through the house.
- **Although** I studied, my sister ran screaming through the house.
- **Whenever** I studied, my sister ran screaming through the house.

48

48

SP - COMPLEX SENTENCE - WITH ADJECTIVE CLAUSE

1. Remember that a complex sentence has 1 independent clause and 1 (or more) **dependent** clauses.
2. While some **dependent** clauses (**D**) begin with a subordinating conjunction, others begin with a relative pronoun or adjective.
3. These special adjective (relative) clauses *always* follow the noun or pronoun they are describing. Common relative pronouns include who, which, and that.

49

49

SP - COMPLEX SENTENCE - WITH ADJECTIVE CLAUSE

Here are some examples of complex sentences with adjective clauses. Notice that the independent clause (I) is black while the **dependent clause (D) is orange**.

1. The doctor, **who was nearing retirement**, still had great skill with his patients.
2. That table, **which is a million-dollar antique**, will never leave our family.

This particular kind of complex sentence appears most frequently in expository text. Instruction should be centered around both writing *and* reading them.

50

50

SP - COMPLEX SENTENCE - WITH ADJECTIVE CLAUSE

Here are some more examples. Notice that relative clauses can appear anywhere as long as they immediately follow the noun they describe.

1. I spent hours preparing the chicken dish, which was delicious, nutritious, and well prepared.
2. Mark watches any show that holds his interest.
3. I handed the outfit to Sue, who looked at it with disdain.

51

51

SENTENCE SKILLS & COMPREHENSION

A growing body of research (Scott 2009; Brimo et al, 2015) indicates that comprehension is connected not just to vocabulary but also to syntax.

- A student must understand 90-95% of the words on a page to understand the content (Nagy & J. Scott, 2000).
- That said, a student can understand all the words in a text and, due to syntax, still find that text incomprehensible.

52

52

SENTENCE SKILLS & COMPREHENSION

Consider these two examples:

- Abraham Lincoln was the 16th president of the United States. He was born in Kentucky and had three children.
- Abraham Lincoln, who was born in Kentucky and had three children, was the 16th president of the United States.

Clearly, the second option is more difficult to comprehend. It is also more interesting and sophisticated.

Research says the further the main subject is from its predicate, the harder the sentence is to comprehend.

53

53

PULLING IT ALL TOGETHER: ELEMENTS OF A SENTENCE STRUCTURE LESSON

1. Instructor introduces the concept clearly and succinctly, using both a visual and a verbal description.
2. Students identify the element in pre-written sentences (a brief portion of the lesson).
3. Students conduct activities such as sentence expanding, combining, unscrambling, and imitating to practice their knowledge and application of the given element and to take the first steps towards enhancing their sentence-level writing.

(Van Cleave, *Writing Matters*, 2014)

54

54

PULLING IT ALL TOGETHER: ELEMENTS OF A SENTENCE STRUCTURE LESSON

4. Students create their own examples of the element.
5. Students share those examples with the class.
6. Instructor uses student examples to clarify and expand upon student knowledge.

(Van Cleave, *Writing Matters*, 2014)

55

55

IN SHORT...THE *WRITING MATTERS* APPROACH

1. Introduce (briefly).
2. Identify (briefly).
3. Expand, combine, unscramble, imitate, etc.
4. Generate.
5. Share.
6. Discuss.

(Van Cleave, *Writing Matters*, 2014)

56

56

WRITING MATTERS

Writing Matters is the centerpiece of a sentence-level approach to teaching writing.
kendorelearning.com

57

57

SYNTAX INTENSIVES

1. Several weeks ago I launched online syntax intensives.
2. These five-part workshops limited to 25 participants each are hands-on, interactive, and reasonably priced.
3. I'll be emailing you additional information about these intensives in addition to a PDF of the PowerPoint in the next 24 hours.
4. Thank you for joining me and thank Jennifer Hasser and the folks at Kendore for hosting this event.

(Van Cleave, *Writing Matters*, 2014)

58

58

REFERENCES

- Berninger, V., & B. Wolf. (2009). *Teaching Students with Dyslexia and Dysgraphia: Lessons from teaching science*. Baltimore: Brookes Publishing Company, Inc.
- Brimo, Danielle, Kenn Apel, and Treeva Fountain. (2015). "Examining the contributions of syntactic awareness and syntactic knowledge to reading comprehension." *Journal of Research in Reading*. Oxford, UK: John Wiley & Sons, Ltd.
- Coker, David. (2007). "Writing Instruction for Young Children: Methods Targeting the Multiple Demands That Writers Face." *Best Practices in Writing Instruction*. New York, NY: The Guilford Press.
- Eberhardt, Nancy Chapel & Monica Gordon-Pershey, eds. (Summer 2013). *Perspectives on Language and Literacy - Theme Issue: Syntax: Its Role in Literacy Learning*. Baltimore, MD: The International Dyslexia Association.
- Ecalte, J., H. Bouchafa, A. Potocki, and A. Magnan. (2013). "Comprehension of written sentences as a core component of children's reading comprehension." *Journal of Research in Reading*, Vol. 36. 117-131.
- Fearn, Leif. (July 1982). "Measuring Mechanical Control in Writing Samples." July 1982.
- Fearn, Leif & Nancy Farnan. (2007). "When Is a Verb? Using Functional Grammar to Teach Writing." *Journal of Basic Writing*, Vol. 26, No. 1.
- Hudson, Richard. (2016). "Grammar Instruction." *Handbook of Writing Research*, 2nd Edition. Eds. Charles A. MacArthur, Steve Graham, and Jill Fitzgerald. The Guilford Press: New York, NY.
- Graham, S., A. Bollinger, C. Booth-Olson, C. D'Aoust, C. MacArthur, S. McCutchen, & N. Olinghouse. (2012). *Educator's Practice Guide: Teaching Elementary School Students to be Effective Writers*. IES National Center for Education Evaluation and Regional Assistance.
- Graham, S., S. Kiyahara, D. McKeown, & K. Harris. (2012). "A Meta-Analysis of Writing Instruction for Students in Elementary Grades." *Journal of Educational Psychology*, Vol.104, No4, 879-896.
- Graham, S., & D. Perin. (2007). *Writing Next: Effective Strategies to Improve Writing of Adolescents in Middle and High Schools - A report to Carnegie Corporation of New York*. Washington, DC: Alliance for Excellent Education.

59

59

REFERENCES

- Jones, S., Debra Myhill, & Trevor Bailey. (14 September 2012). "Grammar for writing? An investigation of the effects of contextualized grammar teaching on students' writing." University of Exeter, UK.
- MacArthur, C. A., S. Graham, & J. Fitzgerald. (2006). *Handbook of Writing Research*. New York: Guilford Press.
- MacArthur, C. A., S. Graham, & J. Fitzgerald. (2016). *Handbook of Writing Research*, 2nd ed. New York: Guilford Press.
- Moats, Louisa. (2020). *Speech to Print, Third Edition*. Baltimore, MD: Paul H. Brookes Publishing.
- Myhill, Debra and Annabel Watson. (2014). "The role of grammar in the writing curriculum: A review of the literature." *Child Language Teaching and Therapy*. Vol. 30(1), 41-62. Sage Publications.
- Saddler, Bruce. (2019). "Sentence Construction." *Best Practices in Writing Instruction*, Third Edition. Steve Graham, Charles A. MacArthur, and Michael Hebert, Eds. New York, NY: The Guilford Press.
- Saddler, Bruce. (2012). *Teacher's Guide to Effective Sentence Writing*. New York, NY: The Guilford Press.
- Schlagal, B., in S. Graham, C. MacArthur, & J. Fitzgerald. (Eds). (2013). *Best Practices in Writing Instruction*. 2nd ed., New York: Guilford Press.
- Schleppegrell, Mary J. and Ann L. Go. (July 2007). "Analyzing the Writing of English Learners: A Functional Approach." *Language Arts*, Vol. 84, No. 6. 529-538. Urbana, IL: National Council of Teachers of English.
- Schleppegrell, Mary J. (May 1998). "Grammar as Resource: Writing a Description." *Research in the Teaching of English*, Vol. 32, No. 2. 182-211.
- Schleppegrell, Mary J. (Jan.-Mar. 1992). "Subordination and Linguistic Complexity." *Discourse Processes*, Vol. 15, No. 1. 117-31.
- Scott, Cheryl M. (April 2009). "A Case for the Sentence in Reading Comprehension." *Language, Speech, and Hearing Services in Schools*, Vol. 40. 184-91.
- Smith, Michael W., Julie Cheville, and George Hillocks, Jr. (2006). "'I Guess I'd Better Watch My English': Grammars and the Teaching of the English Language." *Handbook of Writing Research*. Eds. Charles A. MacArthur, Steve Graham, and Jill Fitzgerald. The Guilford Press: New York, NY.
- Strong, William. (1973). *Sentence Combining: A Composing Book*. New York, NY: Random House.
- Van Cleave, W. (2014). *Writing Matters: Developing Sentence Skills in Students of All Ages*, 2nd ed. W. V. C. Ed. (wvced.com)
- Willows, D.M., & E.B. Ryan. (1986). "The development of grammatical sensitivity and its relation to early reading achievement." *Reading Research Quarterly*, Vol. 21. 253-266.

60

60