[image: image1.png]Primary
National Strategy

Grammatical features presenting particular challenges for pupils learning EAL

This handout is intended to supplement the planning for teaching of sentence level objectives in the NLS framework of objectives
Verbs

Subject verb agreement

Lynne Cameron’s research found that some EAL learners who achieved level 3 at the end of Key Stage 2 still experience difficulty with subject verb agreement.

Omitting the final s in the 3rd person singular form of the simple present tense (verb stem + s) is a very common error for children learning EAL. This tense is used to describe routines (Every morning I arrive at school at 8.40. My friend arrives at 8.30) and habits (All lions eat meat. Simba the lion eats meat). It is a feature of the report text type.

Verb endings

There were errors with verb endings in the scripts of EAL children achieving level 3 at the end of Key Stage 2.

The ending is easier to hear in some words than in others. It is clear in, for example, visited and planted but in other cases ‘ed’ endings are hard to hear e.g. closed, watered. Children may miss off the ‘ed’ in cases like this, writing for example, close instead. Sometimes the ‘ed’ ending sounds like ‘t’ as in helped, switched, and pricked. Children may misspell past tense verbs like these e.g. helpt .

Use of Irregular past tenses is subject to significant errors by children learning EAL, and when the past tense is irregular the past participle will be too. e.g. write, wrote and written; go, went, gone.
Advanced verb forms

 Lynne Cameron’s research identifies significant errors in the use of advanced verb forms.

Inability to use the past perfect tense meant some children were unable to convey an accurate sense of timing in their narrative writing.

Higher achieving EAL learners need support to learn to use advanced tenses to show the relative timing of events.

Even those EAL learners who achieved level 5 (Lynne Cameron’s research) had difficulty using the appropriate verb form to reach further back into the past in their narrative writing e.g. She had been writing to her aunt when the door bell rang or she had written to her aunt once before.

Use of modal verbs
The following, together with their negative forms, are the modal verbs:

may, might, can, could, will, would, shall, should, must and ought*
They are all used with the infinitive form of the verb but ought needs to in front of the main verb e.g. might go, could help.* ought to help.
Modal verbs allow children to express degrees of probability, possibility, certainty, necessity, obligation, and willingness.
They enable children to predict, speculate and make deductions.

The auxiliary verb have to is used to talk about necessity in the past or the future I had to …, I have (got) to.

Modal verbs can be placed on a continuum according to whether they express high or low levels of modality. should , must and have to express high levels whilst may and might express low levels. High level modal verbs are common in persuasive texts.

Modals are also used:

· in conditional sentences: I’d visit my aunt if I could, I wish that I could visit my aunt;
· with auxiliary verbs (to be or to have + the main verb);

She could be on her way to visit her aunt now,

She could have visited her aunt last week.
· to form future tenses e.g. I will go to visit my aunt, I will be visiting her soon.
· to talk about ability: wind can shape the land;
· for possibilities: strong wind may damage the roof;
· for permission: may I borrow your pencil?
 Modals go before the subject in questions:
 could this go here? does this have to go here?
In spoken language they are also used in question tags:

we could put it here, couldn’t we?
They have not or n’t after them in negative forms and will becomes won’t.

Phrasal verbs

Phrasal verbs can present difficulties for children learning EAL. These may be verbs with prepositions (I agree with you, She asked for a pencil), verbs with adverbs (The car broke down, When he grew up…), or verbs with adverbs and prepositions (I won’t put up with bad behaviour).
These verbs are used more often in spoken language than they are in written language where they can often be replaced by more formal or academic verbs; put up with can be replaced by tolerate; put in by insert and so on.

Sometimes the meaning can be guessed from the meaning of the parts but more often than not this is impossible and, in the case of verbs with an object, the adverbs can be found before or after the object, (Clean up this mess, Clean this mess up).
Prepositions
In her research Lynne Cameron found evidence of EAL learners, working at level 3 and level 4 at the end of Key Stage 2, omitting prepositions and using them incorrectly. They were more likely still to be using them incorrectly by the time they had attained level 4 than were their monolingual peers.

Prepositions are used in different positions in languages where words order is different from English. In the South Asian languages spoken by the many minority communities in this country the word order is subject –object- verb rather than subject- verb-object. Prepositions in these languages are really ‘post’ positions - book table on is. They may be used differently, or in some cases, not used at all in the bilingual child’s first language.

Prepositions signal an extremely wide range of meanings and the same preposition can be used in many different ways including figurative ways e.g. she was in tears, and mathematical ways e.g. divide by.
They can consist of one, two or three words . (e.g. at, ahead of, in front of).

Functions include showing:

· relationships, usually in space or time (the temple on the hill…, the programme starts at seven o’clock);
· causes and reasons:…out of kindness , he was punished for it ;

· manner: I went by train ; addition: with ; similarity: like etc.;
Prepositions for time are metaphors for space. When we say in June, on Friday or at midnight we are conceptualising June as a container, Friday a shelf, and midnight a position on a line.

Prepositions are often used in headlines and titles for brevity e.g. Babes in the wood, Hospitals in super bug scandal

When active sentences are made passive and the object becomes the subject the normal subject becomes a prepositional phrase e.g. The carvings are bought by rich tourists (See Passive voice below)

Prepositions can complement a verb: sit on this stool, or an adjective: I’ll be kind to her.
They are often found at the beginning of phrases. Prepositional phrases found after nouns as part of noun phrases have an adjectival function: the things inside the shop, the man in the park.
Often they have an adverbial function in a sentence e.g. (go) in the park/ after school/by bus/to find her friend, (answered) with a broad grin/as soon as possible etc.

Adverbials

Adverbials add detail about place (where?), time and frequency (when, how long, how often?), manner (how? like what? with whom?) and cause or reason (why?).Time connectives in chronological texts are adverbs.

Sometimes they provide clues about the author’s viewpoint e.g. she couldn’t really expect it.

They may be single words, phrases or clauses.

They can be found:

· at the beginning of sentences: With a heavy heart, Samira turned around and headed for home;
· in the middle: Feroz reluctantly decided to leave
· at the end of sentences:
· she headed for home sadly (adverb);

· she headed for home with a heavy heart (adverbial phrase)
· she headed for home as soon as she heard the news(adverbial clause)
· as part of the noun phrase: The highly praised new film
· inside the verb: She had often wondered who lived there.
There are different rules for different kinds of adverbs.

Lynne Cameron found that EAL learners tended to use adverbials more often at the end of sentences, and EAL learners attaining levels 3 or 4 at the end of Key Stage 2 were providing less information through adverbials than their monolingual peers working at the same level.

Determiners
Determiners include many of the most frequent English words e.g. a or an , the , this, that, some. When used as determiners these words are followed by a noun though not necessarily immediately: a big, red, shiny, new car. Their purpose is to limit or determine the reference of the noun in some way. Many determiners can also be pronouns in which case they stand in place of the noun: I’ve got some.

Most bilingual pupils in schools in this country speak a first language which does not use articles as determiners in the way that English does. However if practitioners are careful to introduce the indefinite article when labelling objects right from the early stages this does not present a difficulty for long.

Use of the for the particular e.g. the red one and for plurals e.g. the cars is also easily learned. This or those and possessive pronouns such as your and my also show that one particular one of its kind is being referred to.

Errors may occur where nouns are uncountable; the air, some butter, the evidence etc. These nouns are called mass nouns in NLS Grammar for Writing.

Some nouns are countable in some contexts and uncountable in others e.g. hair and hairs. Uncountable nouns which are countable in the bilingual child’s first language can lead to errors such as He is wearing a blue trouser.

Errors often occur in the spoken and written language of children learning EAL where countable nouns do not need an article in a particular context such as church/ mosque, or town in going to mosque, church or town. Whilst other similar seeming nouns do e.g. library or village
Children also need to learn that the definite article is used with proper nouns such as Indian Ocean and usually with ocean and sea unless we are talking about one of many oceans or seas without naming it.
Sometimes articles are omitted in the interests of brevity, from titles, headlines, slogans, bullets, notes and jottings e.g. Causes of decay; Dangerous dog bites toddler etc.

Many abstract nominalisations (nouns formed from other parts of speech) are uncountable e.g. happiness, decay, information (See Passive voice below).

Errors become more likely the more abstract and academic the language becomes and this is borne out by Lynne Cameron’s research. She found more errors with articles in the level 5 scripts of EAL learners than in the level 3 scripts and more errors with articles in the writing of high achieving EAL learners at Key Stage 4.
Pronouns

Pronouns stand in place of nouns or noun phrases. In the early stages children learning EAL may not always use pronouns to refer back as confidently as their peers. They may make this kind of mistake in their writing: Elephants are huge. It has a trunk.

In the South Asian languages spoken by the majority of bilingual pupils in our schools the first language uses pronouns which demonstrate whether a person or thing is present or absent (this , that,) in the positions where we use personal pronouns which show gender (he, she, her, him). Verb endings show whether the thing being referred to is masculine or feminine. In these languages all nouns have gender. Possessive pronouns all show gender but they agree in gender with the noun which is the object of the sentence.

Most bilingual children learn to use English personal and possessive pronouns confidently and appropriately .Sometimes, however, the object of a sentence in English is a noun which clearly has gender such as girl, boy, sister, husband etc. In cases like this an error such as the following may occur: Adam and her sister went to the park.

Pronouns such as each, every, either, each other, one another, the other and both which are used to show distribution, reciprocity or quantity, are another aspect generally handled less confidently by children learning English as an additional language.

The pronouns who, whose, that and which are important as they enable children to use relative clauses to vary their writing. Being able to talk about them as a group (relative pronouns) is useful in learning how writing can be made more fluent by omitting them from relative clauses: the man who was cleaning his car….; the man cleaning his car….

Formulaic phrases

Lynne Cameron uses this term to mean any group of words that must be or tend to be found together. She includes phrasal verbs such as come up with and fed up with and idiomatic expressions such as in fear and trembling or search high and low which are tightly bound together. The meaning of the phrase may be accessible from the component words but often the individual words in these phrases have a different meaning in the unit than they do when used individually. They may be adverbs such as at least or in actual fact. Often metaphors are embedded in formulaic phrases e.g. turn over a new leaf, for a long time, face the music.
They may also be collocations which are less tightly bound together, and culturally more familiar to some children than others, e.g. bread and butter or toast and marmalade which sound odd when the components are reversed.

Errors in use of formulaic phrases include inaccurate prepositions (lots of people at the front of him), choice of words (very amazed) or word order

For children learning an additional language it is important that these are learning in meaningful contexts and as whole phrases. Although errors can occur due to their unpredictable construction learning to use them will increase fluency.

Subjects and object phrases, clauses
Lynne Cameron found that, at level 4, Children learning EAL used more single word subjects than children who spoke English as a first language but more and longer complements. The end weighting of clauses resembled the clause chains of spoken language.

Children learning English as an additional language need to recognise the differences between spoken and written language at different levels of formality.

They need to learn about the ways in which:

· writing can be adapted for different audiences and purposes;

· word order in sentences can be changed and the impact of those changes on meaning;

· writing can be made to sound more fluent

· writing can be made more ‘academic’.

This will include:

· exploring the way in which texts can be made less like spoken language by expanding the subjects of sentences with:

-adjectives: the tall, dark haired girl ;

-adjectival phrases: the tall girl with the long dark hair;

-relative clauses (finite): the tall girl who had long dark hair;

-non finite clauses the tall girl walking along the road
· Using non-finite clauses as subjects:

Making a pilgrimage to Makkah is a duty for
Muslims
· learning about the mobility of adverbial clauses and their effect in different positions.

· learning how to combine subordinate clauses and embed them in order to create complex sentences.

· Making writing less personal by using the passive voice (see below)

.
Passive voice

Children learning EAL benefit particularly from explicit teaching of the ways in which writers create the impersonality characteristic of academic texts. Using passive rather than active verbs is one of the key ways, and understanding how the use of passive voice can conceal the agent in a sentence is crucial for the development of academic writing.

Use of nominalisations (nouns made from verbs and other parts of speech e.g. information, population hunger, etc.) is another important characteristic of academic texts. Using nominalisations allows writers to focus on abstract concepts and ideas. In the following passive sentence, where the nominalisation is the agent: deep valleys have been created by soil erosion; the reader’s attention is drawn to the outcome, the deep valley. The sentence soil erosion is caused by heavy rainfall focuses attention on the soil erosion.

Passive sentences such as: laws were passed, where there is no agent at all, focus attention on a process.

Sentences where nominalisations are the subject also focus attention on abstract ideas rather than agents e.g. unemployment rose that year.

Texts across the whole curriculum provide opportunities for children to be taught and understand the ways in which writers vary their sentences in order to influence their readers to attend to particular aspects rather than others.

References:

Writing in English as an additional language at Key Stage 2,

Cameron L. (2004) DfES (Research report 586)

Writing in English as an additional language at Key Stage 4 and post-16,

Cameron, L. (2003) OFSTED (HMI 1094)
The National Literacy Strategy: Developing Early Writing (DfEE 0055/2001)

The National Literacy Strategy: Grammar for Writing (DfEE 0107/2002)

The National Literacy Strategy Framework for teaching DfES

Speaking, listening, learning: working with children in Key Stages 1 and 2 (DfES 0627-2003)
1

