KISS Grammar—Clear, Testable Standards
—Dr. Ed Vavra
1Introduction


2An Introduction to KISS Grammar


3Instructional Time Required


3Who Should Develop Standards?


3The Standards


3First Grade


5Second Grade


5Third Grade?


7Fourth Grade?


8Fifth Grade and Beyond


10Applications of KISS Grammar


Introduction
[image: image2.jpg]


We need to begin with the definition of “grammar.” Most people think of grammar as a collection of rules for avoiding errors. That is the way in which it has historically been taught. Such instruction has proven mostly useless, if not harmful. But “grammar” actually includes a number of areas, one of which is “syntax,” the study of how words work together in sentences to make meaning. Forty years of teaching writing at the college level have convinced me that what students really need is an understanding of syntax—of how sentences work.
I began by developing a one semester grammar course for future teachers. By the end of the semester, most of my students could understand most of what is in this document, but English sentences are complex, and even for the best of students, their understanding was shaky. My point here is that if that instruction is spread over grades one through twelve, at the end, every normal student should be able to explain and intelligently discuss how almost every word in every sentence (no matter how complex) works.
Such understanding is critical. Look at almost any grammar textbook and you will find definitions of grammatical constructions, but you will not find any text that explains how these constructions actually work in real sentences. Have you ever seen a text that even claims to teach students how to identify the subjects and verbs in the sentences that they themselves write?

If you think the Common Core State Standards will help, you’re wrong. Check them out. They regularly state what students should do, such as “Write correct sentences,” but they rarely, if ever, state what students should know. The Common Core, in other words, will further degrade our educational system.

An Introduction to KISS Grammar
The standards suggested here are supported by the KISS Grammar website (KISSGramamar.org) The site offers free multi-year curriculum sequences for teaching grammar, including instructional materials, hundreds of exercises, and analysis keys for teachers. My objective here is not to explain KISS, but simply to suggest that KISS provides clear standards—and provides instructional material and exercises for helping all students meet them. The KISS sequence is based on theory and research on how sentences grow, and this is reflected in these standards. 

It is important to note that new constructions are added at each level. In typical grammar books, students study constructions, for example, subjects and verbs. Having done a couple exercises on subjects and verbs, instruction then moves on to something else. In a KISS-like approach, however, once students study subjects and verbs, they will continue to identify the subjects and verbs in any identification exercise that they do. In other words, KISS provides automatic review.
KISS has been developed over more than two decades. Because there is no set sequence for teaching grammar, the original instructional model was developed as “Grade-Level” workbooks. In these books, every year begins at the beginning—the identification of subjects and verbs. This was done because tenth graders would not appreciate exercises based on Mary Frances Blaisdell’s Bunny Rabbit’s Diary, and first graders would not be able to understand the sentences in Charles Dickens’ A Tale of Two Cities. Having completed all the books for third and sixth graders, I realized the weaknesses in this organizational format, and therefore turned my attention to an “Ideal” KISS sequence. In this sequence, students start in first grade and, with some review, pick up where they left off in the preceding year. is being developed on the KISS site. To see it, go to: http://kissgrammar.org/kiss/wb/LPlans_Ideal/index.html 

Instructional Time Required
As noted previously, in a single semester, college students have been able to understand almost everything in these standards. If instruction in started in first grade, most students will need no more than two five-minute identification exercises per week. Once students have mastered the concepts for a grade level, that can be reduced to one a week. (Use it, or lose it.) Other students may need additional exercises, but all students should be able to master the concepts at each grade level.
Many teachers, however, may want to apply KISS more extensively. KISS includes exercises on style, punctuation, and logic. In addition, KISS suggests that, once students begin writing, they should analyze a short passage of their own writing (including statistically) at least once a year. Such an analysis may take them half an hour. One of the motivating factors of KISS is that students quickly learn how much of a text—including their own writing—that they can already intelligently discuss.
Who Should Develop Standards?
Note that KISS is a model. Standards should be made by states, and the teachers (and parents) in each state should have significant input as to which standards are appropriate for each grade. Thus the following is simply a model that can be adapted in many different ways.
The Standards

KISS was originally designed to begin in third grade, but some classroom teachers (and homeschoolers) asked if first and second graders couldn’t get started on it. The standards proposed here may be too difficult for first and second grade, but if students can master them, the third grade work is much easier.
First Grade
First graders can learn how to identify subjects, verbs, complements, compounds, adjectives, adverbs, and simple prepositional phrases. (A “complement” answers the question “Whom or what?” after a verb.) They can also learn how to punctuate simple sentences. This may sound like a lot, but we need to remember that first graders already have a subconscious control of these constructions. All we are doing is enabling them to label and discuss them.

The following is a KISS assessment quiz and answer key for first graders. These are meant to be scored by hand, but they can easily be adapted to a fill-in-the bubble format.
	[image: image1.emf]


	Assessment Quiz 
based on 
Lesson Twenty-one 
adapted from 
STANDARD FIRST READER 
NEW YORK AND LONDON: 
FUNK and WAGNALLS COMPANY, 1902


Directions: 
1. Write in any understood words. 
2. Draw an arrow from each adjective and adverb to the word it modifies. 
3. Place parentheses ( ) around each prepositional phrase.  
4. Underline verbs twice, their subjects once. 
5. Label complements (“C”). 

The birds fly here and there.

They build nests in trees. 

Their little eggs are in the nests. 

The pretty birds perch on the branches of the flowers. 

How many birds can you name?
Assessment Key
Note that these analysis keys give a complete analysis. At this point in their work, students will simply be labeling the types of complements as “C,” and they will not be expected to include the vertical lines. 

	Suggested Scoring
 
#
Points each
Total Points
Adjectives and Adverbs
12
1
12
Prepositional Phrases
4
2.5
10
Words in S/V/C Patterns
13
6
78
  
 
Total Points
100
Deduct the point value for anything that is incorrectly marked as one of these constructions. I would consider any grade below 90 as failing, and thus requiring more practice.


The birds fly here and there. | 

They build nests (DO) {in trees}. | 

Their little eggs are {in the nests}. | 

The pretty birds perch {on the branches} {of the flowers}. | 

How many birds (DO) can you name? |
First graders can also learn to recognize “you” as an understood subject in sentences like “Close the door.” This too can be easily tested by a question that includes five sentences, only one of which has an understood subject.
The Question of Errors

Students who can identify and regularly underline subjects and verbs will understand (and thus learn to avoid) problems such as “its” and “it’s,” and “their” and “they’re.” As they regularly underline subjects and verbs and place prepositional phrases in parentheses, they will also learn the difference between “of” and “have.” In other words, KISS teaches students how to avoid sentences such as “He should of been here.”

Second Grade

Three concepts are added in second grade.
1.) The Five Specific Types of Complements

In KISS, a “complement” answers the question “whom or what?” after a verb. Students can look at the following instructional material as they do exercises on this. (One member of the YahooKISSGrammarGroup has provided a flow-chart version of this.) Doing two short exercises a week, students will find that they no longer need the instructional material.

Zero: When nothing answers the question, we have what many linguists call a “zero” complement: She runs every day.

Predicate Noun: If the verb in any way means “equals,” the complement is a predicate noun: Mike is my friend (PN).
Predicate Adjective: If the complement is an adjective that describes the subject, the complement is a predicate adjective: Our house is big (PA).
Indirect Object: If the complement tells to or for whom or what something was given or done, it is an indirect object: We gave our cat (IO) catnip (DO).
Direct Object: Any other complement has to be a direct object: “catnip” in the preceding example.
“Bubble” Assessment Question: Give a sentence comparable to any of the preceding examples. The choices are the five options for complements.
2.) Chunking and Modification

In KISS, students are taught to identify adjectives and adverbs by looking at how the word functions: “A word (or construction) that describes a verb, an adjective, or another adverb functions as (and therefore is) an adverb..” Thus in “The little swan proudly blew his trumpet,” “little” modifies “swan,” so it functions as an adjective to it. 

This approach avoids all the confusion cause by “Most adverbs end in ‘-ly.” Having been taught this, students tend to see “friendly” in “the friendly ghost” as an adverb.
3.) Complexities in S/V/C Patterns and Prepositional Phrases

Third Grade?

Every grade includes studies of punctuation. In third grade, among other things, students study the concepts of person, number, case, and tense. They also begin to distinguish the concepts of “modification” and “chunking.” Most textbooks deal with modification, but few consider “chunking.” “Chunking” describes how the words in sentences connect to each other to form phrases, larger phrases, clauses, and then sentences. Except for interjections, every word in any sentence chunks to another word of construction until every word ultimately connects to a subject/verb pattern in a main clause. (KISS has a psycholinguistic model that suggests how our brains do this.)
The most important concept that is added in third grade is the clause. A clause is a subject / verb / complement pattern and all the words that chunk to it. The KISS “Ideal?” sequence adds two types of clauses in third grade.
Compound Main: Fire could not burn him (DO), | and swords could not cut him (DO). |
In KISS exercises, students put a vertical line after main clauses. Students who have been identifying subjects, verbs, and complements starting in first grade, should have few, if any, problems with compound main clauses.
Subordinate Clauses as Direct Objects: I think [DO it will be a good plan (DO)]. |
Subordinate clauses are enclosed in brackets, and their functions are labeled. The “Ideal?” plan is a new direction for the KISS site. Instead of focusing on the various types of constructions, it focuses on what students need to know to analyze—and thus intelligently discuss—the sentences that they read and write. Third graders will find many subordinate clauses both in what they read, and in what they write. Of course, they will find other types of subordinate clauses as well, but we need to consider how much most students can master in a given year.
“Bubble” Assessment Questions: Give students a question such as “Which of the following sentences includes a subordinate clause that is a direct object?” Or, “Which of the following is a compound sentence?” Then give them five choices, only one of which is correct.
Note that, unlike the Common Core, in KISS, students not only can do, they also know what they are learning and doing.
Fourth Grade?
Among other things, fourth grade adds three important concepts. The first is the distinction between finite verbs and verbals. “Verbals” are verbs that function as nouns, adjectives, or adverbs. Grammar textbooks fail miserably with this—they teach students to underline subjects once and verbs twice, but students cannot effectively apply this. Consider the following sentence from Beatrix Potter’s The Tale of Johnny Town Mouse:
Sometimes on Saturdays he went to look at the hamper lying by the gate.
Told to underline the verbs twice, most students would underline “went,” “look,” and “lying.” But that is not what the directions to underline verbs twice means. It really means to underline finite verbs twice. (The textbooks avoid the problem by excluding verbals in the exercises. But the result is that students cannot apply what they “learned” to their own reading and writing.)

KISS provides students with three simple “tests” that they can use to distinguish finite verbs from verbals. Using them, students can tell that “to look” should not be underlined twice—it function as an adverb to “went.” Similarly, “lying” is a verbal because “the hamper lying by the gate” is not a complete sentence. Therefore, “went” is the only verb in that sentence that should be underlined twice. That means that there is only one clause in that sentence.
The second major concept in fourth grade is the other simple subordinate clauses—adjectival, adverbial, and noun. The following sentences were written by fourth graders:
[Adv. to “asked” When my mother came in,] she asked us (IO) [DO if we got the hang (DO) {of it} yet] |.
The first time [Adj. to “time” I tried Mac and Cheese (DO) ] was [PN when I was five (PA) ]. |
Because new concepts are always added in KISS, fourth graders will have been working with the functions of adjectives, adverbs, and nouns since first grade. And having learned the difference between main clauses and subordinate clauses that function as direct objects in third, fourth grade simply extends what they have already learned.
Over the years, several fourth grade teachers have asked me for help—many of their students simply could not understand subordinate clauses. But I really could not help. Subordinate clauses are relatively easy to understand—if one can identify subjects and finite verbs. 
The third major concept that is introduced in fourth grade is the embedding of subordinate clauses. “Embedding” simply means that one subordinate clause is “in the bed” (inside) another. The following was also written by a fourth grader:
I had a feeling (DO) [Adj. to “feeling” they would ask [DO if I wanted to dive (DO) {off the diving board} ]]. |
When I had my college Freshmen analyze their own writing, several came up to me and meekly asked if a subordinate clause could be inside another subordinate clause. But if KISS is started early and spread over several years, fourth graders could easily not only see, but also understand this.
“Bubble” Assessment Questions: These could be in the same format as those suggested for third grade. There is, however, another format that could be used for either grade. Give the students a sentence and then five choices of which construction is included in it:
The following sentence is an example of which construction?

When my dad held my bike, I got my balance.

a.) a compound sentence
b.) an adjectival clause

c.) an embedded clause within a subordinate clause

d.) an adverbial clause

e.) a noun clause

Fifth Grade and Beyond
I hope that I have made my point about clear, testable standards—and instructional materials that will enable students to see clearly what they are learning. The next page lists the concepts and constructions that students need to know in order to identify—and intelligently discuss—how almost every word in any sentence chunks to a main S/V/C pattern. It also suggests that in adult writing 96% of the words are in constructions that have already been discussed. 
The Concepts and Constructions that Students Need to Know

Basic Concepts:

Compounding, Chunking (Modification), Ellipsis, Embedding

Basic Constructions:

Prepositional Phrases


(33% of the goal)

Pronouns, Adjectives, and Adverbs

S/V/C pattern


(95% of the goal)

C=Zero (She runs every day.)

C=Predicate Adjective (The house is empty.)

C=Predicate Noun (Faulkner was a novelist.)

C=Direct Object (I like Ike.)

C=Indirect Object (Our cat brought us a mouse.)

Clauses:


(96% of the goal)


Subordinate (functions as a part of a main clause


Main (the S/V/C pattern to which everything else is chunked)

Verbals:


(97% of the goal)

Gerunds (function as nouns)

Gerundives (function as adjectives)

Infinitives (function as nouns, adjectives, or adverbs)

Eight Additional Constructions:


(99.9% of the goal)

Interjections

[image: image3.jpg]


Direct Address

Nouns Used as Adverbs

Appositives

Post-Positioned Adjectives

Passive Voice (& Retained Complements)

Delayed Subjects

Noun Absolutes

Instruction should continue beyond fifth grade, even through high school. Students’ sentences naturally become longer and more complex, and I suggest that students should at least analyze one sample of their own writing at least once a year. How much time older students should spend on it should depend on the students and their teachers. I stated above that most students can master the concepts by doing two five-to-ten minute exercises a week. Obviously some students will need more practice; others, less. But KISS enables students to delve deeply into questions of errors, punctuation, logic, and style, and I’d like to say a few words about that now.
Applications of KISS Grammar

Statistical Stylistics
Teachers often tell their students that their sentences are too long or too short. Unfortunately, these are often very subjective judgments. In the 70’s and 80’s some important statistical research was done on sentence length. The most important of this research was on average words per main clause. In KISS, students can do similar research—on their own writing. The KISS site has tables of the results of this research, but in any class, students can count the number of words in a selection of their own writing, analyze the selection for main clauses, and divide the number of words by the number of main clauses. The results will be comparable to the professional research, but more importantly, the students can see for themselves if their sentences are either too long or too short. The KISS “official” objective is to be near the group average. Students who write very long main clauses often lose control of them; students who write short ones sound immature.

Sentence Combining, De-combing, and Models

For students who write short main clauses, KISS includes many sentence-combining exercises. But is also includes de-combing exercises for those whose main clauses become too long. The site also includes sentence models—passages from professional writing that illustrate a variety of constructions, including parallel constructions and prozeugma. Prozeugma is a rhetorical device in which verbs that restate previous verbs are ellipsed. One of my favorite examples is from “How Brave Walter Hunted Wolves” in Andrew Lang’s The Lilac Fairy Book. I have added the ellipsed verbs in asterisks:
Caro lives {in the dog house}, | Bravo *lives* {in the stable}, | Putte *lives* {with the stableman}, | Murre *lives* a little here and a little there, | and Kuckeliku lives {in the hen house}, | that is his kingdom (PN). |
Fourth graders could probably understand this very easily.
Logic

Previously I noted that the S/V/PN pattern is based on “equality” between the subject and the complement. This is basic same/different logic, perhaps the most basic of all logical concepts. KISS also puts a heavy emphasis on the logic of subordinate clauses. Professors in a variety of fields have complained to me that too many students answer every question as if it were a “what” question. For example, when asked why or under what conditions something happens, students often answer by telling what happens. The conjunctions that introduce adverbial clauses in particular are, in essence, logical operators that students simply miss. KISS teaches them not to.
Punctuation and Errors
Three of the most common grammatical complaints about students writing are “fragments,” “run-ons,” and “comma-splices.” “Fragments” are parts of sentences that are not attached (chunked) to a main clause pattern. Students who regularly analyze real, randomly selected sentences, learn how to recognize them. They can also learn when fragments are and are not acceptable. In a “run-on,” two sentences are run together with no punctuation that separates them. This confuses readers. In a “comma-splice,” two sentences are joined by just a comma. This also confuses readers.
The KISS site includes a study of these errors in the writing of 31 seventh graders. (http://kissgrammar.org/kiss/Research/1986/W7/Errors.htm) It suggests that most of the run-ons and comma-splices appear where professionals would use a semicolon, colon, or dash to join the sentences (main clauses). Currently, our schools cannot teach students how to use these punctuation marks for this purpose because students are not taught how to identify main clauses in the first place. KISS not only teaches this; it includes (for upper grades) some very sophisticated model passages, including how to use semicolons in comparison contrast writing.
*****
My main objective in this letter has been to show that KISS proposes clear, testable standards—and provides instructional materials for enabling students to meet those standards. In closing, however, I’d like to emphasize the major difference of KISS—it enables students to know what they know. Instead of simply “using” constructions (as the Common Core calls for), KISS enables students to identify what those constructions are. As a simply example, they can identify a comma-splice—and know how to fix it. Put differently, KISS enables students to accurately assess their own writing.
*****
Dr. Vavra has been teaching writing at the college level for almost forty years. He is also the developer of the free KISS Grammar site, a curriculum design and instructional materials that present clear objectives and standards. Additional open letters on the Core are available at KISSGrammar.org/Open_Letters. You may publish or share them in any way you like.
9/2/2014

