

Developing longer and more complex sentences in oral language

**Malathi Ferdinando and Sandi Kotevski
Speech Pathologists
Catholic Education Office Melbourne
Northern Region**

Catholic Education Office
Archdiocese of Melbourne

Outline

- *Small group activity*
 - thinking about sentences
- *What is Colourful Semantics?*
- *Three things that make sentence more complex.*
- *The Colour Cue Cards*
 - *who, what doing, what, where, when, how doing, what like, who to, joining words, not*
- *Making more complex sentences in the classroom*
- *ILP development*
- *Small group activity*

Small Group Activity

Identify the **key words** in the following sentences:

- The boy kicked the ball at the park.
- The boy is tall.
- The boy quietly crept up behind the girl.
- The girl gave flowers to her mother.

What is Colourful Semantics?

- *Colourful Semantics* is a **teaching strategy** that uses colour-coded cue cards to 'show' **how** a sentence is made up. Each colour card represents a word or part of the sentence.
- *Colourful Semantics* teaches key words and does not focus on syntax
ie. determiners (eg. the),
plurality (eg. housess, mice),
tense (eg. -ed, ing, will), or
possessives (eg. her bike, the boy's kite) etc...

What is Colourful Semantics? (cont)

- All students can benefit from the use of *Colourful Semantics* as *all* students need to develop an ability to think about sentences.
- It is a strategy that can be used *within* existing classroom activities at a number of different levels:
 - Whole class
 - Small group / Learning Centres
 - 1:1

Colourful Semantics activities aim to help children to:

- Understand information and produce sentences.
- Follow discussions and to communicate their own ideas effectively
- Develop competent use of simple and complex sentence structure

- Use different modalities to learn about making sentences (Children with SLD are usually stronger visually and kinesthetically - hands-on)
- Develop a concept of narrative (e.g. what makes up a 'story')
- Produce grammatically correct sentences in speaking and writing (through modelling)

Discussion Activity

What makes a sentence more complex?

- The boy is waking up
- The boy is eating

- The girl is doing her work
- The girl went out to lunch

3 things make a sentence more complex

1. The type of vocabulary used in the sentence (synonyms activities)
2. The use of adjectives and adverbs
3. The use of conjunctions

Vocabulary

- Expanding on the child's vocabulary is important as it enables the student to use a range of different words in their sentences.
- Talking about synonyms with the student encourages them to think of different words that can be utilised in their sentences.

Adjectives

- Adjectives make a sentence more “colourful”
- Adjectives can be referred to as “What like” words when using colourful semantics
- Examples of adjectives: tall, smart, happy, blue.

Adverbs

- Adverbs make a sentence more “colourful”
- Adverbs can be referred to as “How like” words when using colourful semantics
- Examples of adjectives: quickly, slowly, patiently.

Sentence Conjunctions

Sentence conjunctions are a group of words that can be used to make more complex sentences.

They have two roles:

- They join sentences.
- They indicate the presence of particular meaning-based concepts

Joining Words Bridge

What is the implied meaning in these sentences?

Sentence	Conjunction	Implied meaning
The boy was in trouble because he was late for school	because	To indicate cause and effect Cause: He was late for school Effect: The boy was in trouble
I can go outside when the bell goes	when	To indicate time relationship
I thought it would be hot but it was cold	but	To indicate comparison or contrast
I will play the game after I have eaten my lunch	after	To indicate time relationship
I cannot go out as I am feeling sick	as	To indicate cause and effect

Conjunctions

Conjunction	Implied meaning	Example	Used at the start and middle of a sentence.
and	Co-ordinating	Sally went to work and John went to work.	Only in the middle
or	Options	I can read my book or I could go outside	Only in the middle
so	Cause / Effect	I was hungry so I got something to eat	Only in the middle
but	Comparison/ Contrast	I thought it would be hot but it is was cold	Only in the middle

Conjunctions

Conjunction	Implied meaning	Example	Used at the start and middle of a sentence.
because	Cause & Effect	I was feeling sick because I had a cold	Because I had a cold, I was feeling sick.
if	Condition	If it starts raining, I will put my coat on	I will put my coat on, if it starts raining.
before	Time / Sequence	You should have your lunch before you go outside	Before you go outside you should have your lunch
after	Time / Sequence	You can go outside after you finish your tea	After you finish your tea, You can go outside
when	Time	Come up to the front of the classroom when you have finished your work.	When you have finished your work, come up to the front of the classroom
until	Time	You will have to stay until everyone is finished	Until everyone is finished, you will have to stay
instead of	Exclusion	I went to the library instead of going to the park	Instead of going to the park, I went to the library

Introducing the Colour Cue Cards...

'WHO' = orange = nouns

Can include:

- **people** e.g. man, baby, Grandma
- **animals** e.g. horse, dog, butterfly
- **occupations** e.g. clown, hairdresser, doctor
- **pronouns** e.g. he, she, it, they
- **describing words** e.g. big man, brown horse, sad girl

'WHAT DOING' = yellow = verbs

Can include:

- 'stand alone' verbs e.g. run, sit
- verbs associated with an object e.g. wash (car), brush (hair)
- different tenses (past, present, future)
- 'is/are/was/were' (copula) → verb 'to be'

e.g. Boy **is** tall

(other times, 'is' = auxiliary verb e.g. Boy is **running**;
in this context 'is' is modeled, not explicitly taught)

'WHAT' = green = objects/nouns

Can include:

- **things** e.g. banana, house, lollies
- **people** e.g. boy; old lady
- **animals** e.g. dog; emu
- **occupations** e.g. vet; brave soldier
- **objective pronouns** e.g. him; her; it; them

NB. Adjectives/describing words are included as part of the object

'WHERE' = red

Can include:

- at, on, in, under, in front of, behind, beside, next to, between, above, below, through, over, among, with, beneath, out of, off, across

'WHEN' = purple

Can include:

- yesterday, last week, on the weekend, tomorrow, in the morning, Once upon a time, on Tuesday, before school, after lunch, during, at 5:30pm, previously, in the future, never, always

'HOW DOING' = white = adverbs

- e.g. quickly, gently, like a monkey, in a silly way, well, enthusiastically, aggressively, sadly, ominously

'WHAT LIKE' = blue = adjectives

- **Can include:**
 - Feelings e.g. angry, scared, hungry
 - Physical attributes e.g. old, tall, pretty

'WHO TO' = pink = indirect objects

- e.g. The girl gave flowers *to her mother*.

Joining words = brown = conjunctions

- e.g. and, because, after, although, before, unless

'Not' = red circle cut out

- e.g. not verb, not adjective
(N.B. 'never' = 'how doing' (adverb);
'does/did not' etc. = auxiliary verbs
e.g. 'Boy did not run')

Colourful Semantics Activity

- The boy bought the milk at the shop.
- Put the butter in the fridge.
- **Who** + **what doing** + **what** + **who to** + **how doing**
- **Who** + **what doing** + **where** + **joining** + (is- copula) + **what like.**

Colourful Semantics in the classroom

Vocabulary

- Have large copies of cue cards stuck on blackboard or wall, ready to use.
- Put up posters or butchers' paper containing brainstormed words
- When introducing a new topic brainstorm vocabulary then add to the list with synonyms for different words

Adjectives/adverbs

- Have students find the key words in a sentence, text or picture → underline them in colour etc. For example:
- adjectives – blue what like words;
- adverbs – white how like words
- Write a sentence on the board and have students match up the words with the cue cards. Encourage the students to make the sentence 'more colourful' by adding adjectives or adverbs.
- Encourage students to put more “what like” and “how doing” words into their sentences. This might be a class goal for the term
- Have a 'feely' bag for 'what like' (objects/pictures). What do they look/feel/sound like?
e.g. dog – cute, soft, loud
- Write down a 'what like' word e.g. happy, pass around paper and children think of similar words (synonyms). Use final list as a word bank for writing stories/recounts, spelling...

Conjunctions

- Brainstorm a class list of conjunctions which are added to over time
- Have students find conjunctions in a sentence, text or picture → underline them in brown
- Have two simple sentences and encourage students to use different conjunctions to make them more complex sentence
- Two bookmarks (children use these to make their sentences) with a 'joining words' bridge in the middle – joining two sentences using joining words e.g.:

The boy ate his banana THEN he played soccer outside.

horse

family

people

sister

Stranger

men

wrestlers

bull

pig

friends

Chelsea

girl

man

cat

fairy

fairy princess

fairies

Tim

singing

kicking

dancing

driving

digging

building

swinging

drawing

sleep

painting

write

wrestling

making

mowing

playing

looking

waiting

swimming

riding

SHORT TERM GOALS

SMART

Specific

Measurable

Achievable

Relevant

Time specific

ABCD Checklist

The four areas to include in your goal are...

Audience	Who is to accomplish the task?
Behaviour	What is the task to be accomplished?
Condition	What are the circumstances of performing the task?
Degree	At what level of proficiency is the task to be accomplished?

ILP Development

Short Term Goals:

1. Sally will independently produce sentences with 'what like' words using brainstormed vocabulary 9/10 times.
2. Sally will produce with support sentences with 'how like' words using brainstormed vocabulary 9/10 times.

ILP example

Goals	Implementation	Monitoring
Sally will independently produce sentences with 'what like' words using brainstormed vocabulary 9/10 times.	Brainstorm adjectives related to topic.	Work samples to be collected and prompts is required.

Small Group Activity

- List at least 5 activities of how you might incorporate Colourful Semantics activities into your classroom to get more complex sentences

Remember:

- *** Include activities to enhance the three main points
1. vocabulary extension,
 2. adjectives/adverbs
 3. sentence conjunctions).

Questions

