


Lea Forest Academy Pilot scheme framework – Resource B


Staff voice – initial onset (Resource C)

What is the sentence analyser?

How do you plan to use it?

Year group: _____

Staff voice – mid point (Resource C)

What is the sentence analyser?

WWW

EBI

Name: _____ Year group: _____

Staff voice – end review (Resource C)

WWW	EBI

Is the resource beneficial?

Should it be embedded?

Other comments

Name: _____ Year group: _____

Pupil voice – initial onset (Resource D)

What is the sentence analyser?

Do you like the look of it?


Why?

Do you think it will help you learn about words and sentences?


How?

Name: _____ Class: _____

Pupil voice – mid point (Resource D)


What is the sentence analyser?

Do you like it?

Why?

Is it helping you learn about words and sentences?

How?

Pupil voice – end review (Resource D)

What is the sentence analyser?

Did you like it?


Why?

Did it help you learn about words and sentences?


How?

Would you like to continue to use it?


Why?


Name: _____ Class: _____

Morphology assessment – Resource E

Name _____ Class _____

Match the correct word class	
Proper noun	A doing or action word.
Pronoun	A word that modifies a verb.
Verb	A word that names a place, person, thing, animal or an idea.
Preposition	A word that names a person or place.
Adverb	A describing word.
Conjunction	A word that states where something is.
Noun	A word used instead of a name.
Clause	A word that joins sentences.
Adjective	Part of a sentence.

Q1 - ____ / 9

Put one letter in each box to show the word class					
A = noun	B = verb	C = adjective	D = adverb	E = conjunction	
The first singer was clearly the best. 					Q2 - ____ / 4
The lazy lion snored loudly. 					Q3 - ____ / 4
The little dog ate its dinner quickly and ran outside. 					Q4 - ____ / 5

Tick to show whether each sentence is in the past tense or the present tense.

Sentence	Past tense	Present tense
Becky was thinking.		
I am reading my book.		
Jo is going for a walk.		

Q5 - ____ / 3

Choose the correct prefix to make a new word.

mis	non	co	anti	ex
_____ understood				
_____ plain				
_____ ordinate				
_____ freeze				
			_____ operation	
			_____ fortune	
			_____ existent	
			_____ informed	

Q6 - ____ / 8

Total - ____ / 33

Write synonyms for each word

Big	Small	Nice