

http://www.moorhouseschool.co.uk/shape-coding

SHAPE CODINGTM colours

Noun / Pronouns

Det / Possessive pronouns

<u>Verb</u>

Adjective

Preposition

Adverb

Coordinating conjunction

Subordinating conjunction

(boy, table, I)

(the, a, my)

(push, melt)

(hard, sad)

(in, through)


(quickly, carefully)

(and, but, or)

(because, if)

SHAPE CODINGTM shapes


- Phrases grouped with shapes and linked with colour and a question
- 'Subjects' and 'objects' have different shapes


Who? What?


NP: Object


Extra shapes


SHAPE CODINGTM sentences


The sad boy is putting his tasty apple in her bowl


Subject verb agreement

- Double red line used for plural nouns and pronouns
- Double blue lines used for plural verb


Verb tenses

Vertical arrow = finite verb (in the middle=present, left=past tense)


zig-zag at right end = progressive participle


horizontal arrow pointing left = past participle


Main morphological patterns


More information

Website

- CD of resources
- Information re courses
- References

www.moorhouseschool.co.uk/shape-coding

Discussion group http://groups.yahoo.com/group/shapecoding/

Twitter and Facebook: @ShapeCoding