[image: image1.wmf]

[image: image2.wmf][image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.wmf]

[image: image11.jpg]- 2

[image: image12.jpg]

[image: image13.jpg]

Barack Obama

He has a devilish wicked lopsided little half-smile, does Mr Barack Obama, and the instincts in his face want him to use it. Just as well, really, because it pulls him back into the realm of humanity, and without it we might be in danger of trading hallelujahs and tugging his frayed hem.

“He’s not the president,” reprimands the copper keeping crowds at bay outside the House of Commons, “Yes he is!” wails a fat white sunburned American. “He’s my president! Let me throoooough!”

There was something utterly messianic about the visit yesterday to London of what polls increasingly have down as the United States’ president-elect. Not least the mortals gathering to be sprinkled with stardust, PMs and PMs in-waiting among them.

(Observer, 2008)

1. What does the word ‘devilish’ suggest about Barack Obama?

2. Explain why his ‘instincts’ want him to use it.

3. What is ‘the realm of humanity’?

4. What does the author suggest might happen if he didn’t

 smile?

5. Who or what is Barack Obama being compared to at the end

 of the first paragraph?

6. Why is the word ‘not’ in italics?

7. What is the effect of the word ‘copper’?

8. How does the writer makes the sunburned American seem

 comical in paragraph 2?

9. Explain what is meant by ‘utterly messianic’.

10. Who are the ‘mortals’ and why are they there?

(Close Reading Pack 6 - Passage 1)

The Old Lady

The train whistle shrilled through the night like a scream of terror.

The old lady in the smoking compartment leant forward to look out of the window. She still couldn’t see anything, for the window was steamed up and streaked with rain, the night as black as soot.

Smoke from the engine now and again swirled down round the carriage, making her feel she was being driven through the clouds. Lightning flashed across the sky, for a moment revealing bare wet mountain peaks and thick black pine forests.

Then it was dark again, not a single light from a human dwelling to be seen. The train rattled on through the night, the claps of thunder drowned by the thumpety-thump of the wheels on the rails.

The old lady leant back and lit a cigar. She was beginning to get thoroughly fed up with this journey.

(From Frankenstein’s Aunt by Allan Rune Petersson)

1. What is the effect of the simile in the first line?

2. What words in the first paragraph help set the tone?

3. What does ‘thumpety-thump’ tell the reader about the train?

4. Why does she feel like she was ‘driven through the clouds’?

5. What does the lightning reveal about the landscape?

6. What technique does the writer use to emphasise the

 setting?

7. What words make it seem isolated outside the train?

8. Why is the onomatopoeia effective in paragraph 3?

9. What is unusual about the old lady?

10. Explain what kind of story the passage is taken from.

(Close Reading Pack 6 - Passage 2)

Travel Writing

The sun shone brightly on the tumbling waters of the River Naver. Rather too brightly for my liking. It was great weather for the Scottish Tourist Board, bad weather for fishermen – very bad weather for fishermen. There was nothing for it. I flipped the top off a bottle of beer and let the golden, lightly bitter, gently malted liquor course down my throat. Okay, okay, that sounds like a commercial, but that’s how it happened.

As the name suggests you’ll find the Black Isle Brewery on the Black Isle, a curious and delightful place just north of Inverness.

It is rich, rolling farmland, green and wooded. And tucked down a narrow lane is the cluster of cow sheds and barns that houses David Gladwin’s brewhouse, bottling plant, shop and office. I get the feeling that Gladwin is definitely a glass half-full kind of guy.

(Guardian Weekend Magazine)

1. What seems unusual about the start of the article?

2. Explain why the writer says this.

3. Why is the word ‘very’ in italics?

4. What does the word ‘flipped’ suggest about the writer’s

 attitude?

5. What is the effect of the adjectives used to describe the

 beer?

6. How does the tone change at the end of this paragraph?

7. Explain how he feels about the Black Isle.

8. What does the description of where the brewery is make the

 reader feel about it?

9. What is meant by ‘glass half-full kind of guy’?

10. What technique is the writer using at the end of the extract?

(Close Reading Pack 6 - Passage 3)

Tom

He attempted to stand inconspicuously in a corner but it was useless, for most of the villagers nudged one another and turned to stare in his direction. Tom, as Zach said, kept himself to himself. He didn’t hold with meetings or village functions.

Since his wife’s, Rachel’s, death he hadn’t joined in any of the social activities in Little Weirworld. In his grief he had cut himself off from people and when he had recovered he had lost the habit of socialising.

Although most wireless owners had opened their doors so that people could listen to the King’s message, Mr Peters talked about it for those who had missed it. He mentioned the regulations regarding the blackout and the carrying of gas masks…

(From Goodnight Mr Tom by Michelle Magorian)

1. How is the reader made to feel sympathy for Tom at the

 start of the extract?

2. What word in the first paragraph tells you that he is trying

 not to be noticed?

3. How do you know that the villagers are interested in him?

4. What technique does the writer use to tell us the name of

 the character’s wife?

5. Why does he do this?

6. What image of the village do you get from the name ‘Little

 Weirworld’?

7. What does the writer tell us about Tom at the end of

 paragraph 2?

8. What is a ‘wireless’?

9. Is there any evidence in the text that indicates when these

 events take place?

10. What kind of narrative technique is the writer using?

(Close Reading Pack 6 - Passage 4)

The Runner
Run this long and of course it’s going to be exhausting. But at this point being tired wasn’t a big issue. By this time exhaustion was the status quo. My muscles silently accepted this exhaustion as a historical inevitability. I had been transformed into a being on autopilot whose sole purpose was to rhythmically swing his arms back and forth, move his legs forward one step at a time.

I didn’t think about anything, I didn’t feel anything. I realised all of a sudden, that even physical pain had all but vanished. Or maybe it was shoved into some unseen corner, like some ugly furniture you can’t get rid of.

…Even so, when I reached the finish line, I felt very happy. I’m always happy when I reach the finish line of a long-distance race, but this time it struck me hard. I pumped my right fist into the air.

For the first time in half a day I sat down and wiped off my sweat, drank some water, tugged off my shoes, and, as the sun went down, stretched my ankles.

(Haruki Murakami Observer Sport Magazine)

1. Why is the extract written in the first person?

2. Why is the word ‘exhaustion’ repeated in the first paragraph?

3. What does the word ‘transformed’ suggest?

4. Why does the writer now describe himself as a ‘being’?

5. What is the effect of him comparing his pain to ‘furniture’?

6. What technique is the writer using when he does this?

7. What do the three dots at the start of paragraph 2 tell you?

8. How is the reader made aware that his reaction to finishing

 is different this time?

9. Why is the way he tells us how long it has taken effective?

10. What does the word ‘tugged’ suggest about how the writer

 feels?

(Close Reading Pack 6 - Passage 5)

Friends
The next morning Robert awoke and was instantly aware of a sense of vague anticipation and excitement but, for a few seconds, he could not think of any cause for the feeling. Then his pleasure was darkened by the recollection of his attack on Peter.

The sour taste of shame made him grimace.

Something had changed. It seemed that he had outgrown his old school friend. Away from the shared interests of school, the rivalries of the classroom, the gossip, the enforced community of loyalties, there was little or nothing left. They had nothing in common...

So he did not go in but walked slowly home as a faint powdering of stars appeared in the sky, though the light had not yet faded and the air was warm as if traces of the day’s pulsing sunlight still lingered there.

(From The Dangerous Ones by Vernon Scannell)

1. How can the reader tell that the passage is not the beginning

 of the story?

2. Explain how the character’s mood changes in paragraph 1.

3. What kind of imagery does the writer use to achieve this?

4. What causes him to feel this way?

5. Explain what is meant by ‘outgrown his old schoolfriend’.

6. What kind of image is presented of school life?

7. How does the writer achieve this?

8. What do the three dots at the end of paragraph 2 tell you?

9. What is this technique called?

10. Looking closely at the text explain what kind of mood the

 writer achieves in the last paragraph.

(Close Reading Pack 6 - Passage 6)

Big Brother

The comedown from Big Brother is dark and difficult and full of woes. Once you’ve emerged from the house to a car park of boos and bright lights and posed for the papers with a member of a long forgotten boy band, things start to get tricky.

You find yourself pouting for cameras that aren’t there. You forget that there isn’t a team of soundmen behind your mirrors. You can’t go back to your old job modelling cars and your agent can’t find you any work.

You need to try and wangle a presenting job before allowing yourself to be photographed with a football player.

Repent tearfully, expensively, and reappear, wearing much less

make-up, as a lovable yet controversial talk-show host. Catchphrase? ‘Reality TV kills.' Job done.

(Eva Wiseman Observer Magazine)

1. What does the writer mean by a ‘comedown’?

2. Why does she refer to the reader as ‘you’ throughout the

 article?

3. What are the ‘bright lights’ the writer refers to in paragraph 1?

4. Why is the boy band member referred to as ‘long forgotten’?

5. What is suggested by the word ‘pouting’ in paragraph 2?

6. Explain what point the writer is making in this paragraph.

7. Why would need to ‘wangle’ a presenting job?

8. Who is the article directed at? Explain your reasons.

9. Why does the writer advise you to ‘wear much less make-up’

 in the final part of the article?

10. What kind of tone is the writer using throughout?

(Close Reading Pack 6 - Passage 7)

The Playground
The January term started with a scene of sheer disaster. A muddy excavator was chewing its way across the netball court, breakfasting on the tarmac with sinuous lunges and terrifying swings of its dinosaur neck.

One of the stone balls had been knocked off the gate-posts and lay crushed in fragments, like a giant Malteser trodden on by a giant. The entrance to the science wing was blocked with a pile of clay, and curved glazed drainpipes were heaped like school dinners’ macaroni.

The girls hung round in groups. One girl came back from the indoor toilets saying Miss Bowker was phoning the council, and using words Eliza Bottom had nearly been expelled for last term.

(From The Boys’ Toilets by Robert Westall)

1. Explain what is actually happening at the start of the passage.

2. How has the writer made the excavator seem frightening?

3. What technique is being used to achieve this effect?

4. What image is presented by the words ‘sinuous lunges’?

5. In paragraph 2 what technique does the writer use to make

 comparisons?

6. Explain why this is effective in setting the scene.

7. How old do you think the narrator is? Explain your reasons.

8. Why does the writer tell us the way the girls are standing?

9. What kind of words do you think Miss Bowker was using?

10. What does the name Eliza Bottom suggest about the

 character?

(Close Reading Pack 6 - Passage 8)

Gardens

Picture a garden. Step into it. Stroll around. What do you see? Perhaps a riot of tumbling terraces, a cheerful blast of a blooming border or an explosive vegetable patch. Or maybe you are just reminded of a muddy lawn and cracked concrete patio.

Whatever you are imagining, it is likely that to one side stands a house.

You are picturing a garden as most people see one – an extension of a home, a landscaped setting to live in, a private space cultivated for the primary pleasure of the occupant.

But some people have a different definition of gardening. I am one of them. I do not wait for permission to become a gardener but dig wherever I see potential. I, and thousands like me, step out from home to garden land we do not own. The attacks are happening all around us and on every scale – from solo missions to spectacular campaigns by organised and politically charged cells.

(Richard Reynolds G2)

1. What is the writer trying to do in the first few sentences?

2. Where would you be more likely to hear these kind of

 instructions?

3. How does the second part of the opening paragraph contrast

 with the first?

4. What is the effect of the words ‘private space’?

5. What is meant by ‘primary pleasure’?

6. How does the writer see himself as different?

7. Explain what is meant by the ‘potential’ he sees.

8. How does the imagery of ‘thousands like me’ affect our

 view of what he is doing?

9. Why does he describe these events as ‘attacks’?

10. What is the effect of the final sentence?

(Close Reading Pack 6 - Passage 9)
The Vampire

The night is dull and sombre,

and in the murky gloom,

arisen from his slumber

the vampire leaves his tomb.

His eyes are pools of fire,

his skin is icy white,

and blood his one desire

this woebegotten night.

Then through the silent city

he makes his silent way,

prepared to take no pity

upon his hapless prey...

(From “The Vampire” by Jack Prelutsky)

1. What adjectives in verse 1 set the tone?

2. What technique is the writer using at the start of verse 2?

3. How does this add to the characterisation of the vampire?

4. What do you think 'woebegotten' means?

5. Explain how the context helps you understand this.

6. How does the writer emphasise how quiet the city is?

7. Explain the meaning of the phrase ‘hapless prey’.

8. How does this make the reader feel about the ‘prey’?

9. How does it make the reader feel about the vampire?

10. What genre do you think this poem belongs to?

(Close Reading Pack 6 - Passage 10)

Restaurant review
For the following confession, I can only throw myself on your mercy. For 37 whole minutes I had stood outside Jamie’s Italian, grinning insanely at diners on the other side of the window in a futile bid to force them out, and the queue had moved all of two inches.

Call it selfish if you must, but faced with another hour or more before getting a seat, I blew my cover and was led inside to wait at the bar, where my friends found me staring catatonically at a TV screen showing chefs making fresh pasta.

All in all then, the experience wasn’t fully authentic. But neither is this restaurant, which stands beside a place known locally as “vomit alley” and is rather more town than gown. Jamie Oliver has a real love for Italian cuisine, but there is something unItalian about the idea of serving hordes as quickly as possible, albeit with enthusiastic charm, to keep that queue trickling along.

(Matthew Norman)

1. How does the opening sentence grab the reader’s attention?

2. What is the effect of this?

3. Why does the writer tell us exactly how long he waited?

4. Why was he trying to force the diners out?

5. What is meant by ‘blew my cover’?

6. Why does he mention what was on television?

7. How does he feel while watching it?

8. Explain why he felt it was ‘unItalian’.

9. What image does the word ‘hordes’ make you think of?

10. How is the last part of the article linked to the start?

(Close Reading Pack 6 - Passage 11)

Duror

Duror was alone in his obsession. No one else found their presence obnoxious; everybody accepted the forester’s description of them as shy, honest, hard-working, respectable men.

It was true that the children of Lendrick, the village five miles away, where the brothers visited every Saturday, shouted names after them in the street; but they did not shout with the wholehearted cruelty that children could, and their elders, the shopping housewives and the dark-jerseyed fishermen outside the hotel, reproved them instantly and sharply.

Since childhood Duror had been repelled by anything living that had an imperfection or deformity or lack: a cat with three legs had roused pity in others, in him an ungovernable disgust...

(From The Cone Gatherers by Robin Jenkins.)

1. What does the word ‘obsession’ suggest about Duror?

2. Explain how the reader is made to feel about him in

 paragraph 1.

3. How does the writer contrast him with the other characters?

4. What is unusual about the structure of paragraph 2?

5. What is the effect of this?

6. How does this help the setting?

7. What does the word ‘reproved’ mean in this paragraph?

8. What does the term ‘wholehearted cruelty’ tell you about

 children?

9. Why has the writer given us the information about Duror’s

 childhood?

10. How is the image of ‘ungovernable disgust’ effective?

(Close Reading Pack 6 - Passage 12)

The Band

They arrived with perfect timing, at the start of the 21st century: two girls and two boys from different parts of the world, coming together in the rock and roll city of Liverpool, making pop music primed for the space age. Critics and fans adored them, the mainstream beckoned and the future they conjured up so vividly in their songs looked to be theirs. Then their bad luck began.

The band’s woe-is-us banter may be slightly exaggerated, but it has solid foundations. Ladytron had a prolific start, forming in 2000 and releasing their first two albums in the next two years. Their music sounded gorgeously sharp, modern and strange.

In the past two years they have played the UK, Europe and North America extensively and taken it upon themselves to tour where the fans wanted them to. “We went to places like Russia, Mexico, Colombia where there are really developed scenes but less money.”

(Jude Rogers Film and Music)

1. What do the words ‘perfect timing’ suggest about the band?

2. How does the writer convey the idea of balance in the band?

3. What word makes their music seem futuristic in paragraph 1?

4. What is the mainstream?

5. Why is the end of paragraph 1 unexpected?

6. What does ‘woe-is-us’ tell the reader about how the band

 are feeling?

7. Why is their start described as ‘prolific’?

8. Explain how the writer feels about their music.

9. How did they decide where to tour?

10. What are the pros and cons of going to these places?

(Close Reading Pack 6 - Passage 13)

Time Machine

A warm phlegm gathered in Eckels’ throat; he swallowed and pushed it down. The muscles around his mouth formed a smile as he put his hand slowly out upon the air, and in that hand waved a check for ten thousand dollars to the man behind the desk.

“Does this safari guarantee I come back alive?”

“We guarantee nothing,” said the official, “except the dinosaurs.”

Eckels glanced across the vast office at a mass and tangle, a snaking and humming of wires and steel boxes, at an aurora that flickered now orange, now silver, now blue. There was a sound like a gigantic bonfire burning all of time, all the years and all the parchment calendars, all the hours piled high and set aflame.

Eckels breathed, the light of the Machine on his thin face.

“A real Time Machine.” He shook his head. “Makes you think…”

(From A Sound of Thunder by Ray Bradbury)

1. What does the opening tell you about Eckels?

2. Why does the writer use a semi-colon in this sentence?

3. What does his ‘smile’ tell you about how he feels?

4. From the first paragraph are there any clues as to the genre?

5. What effect does the official’s reply have on the tone?

6. What does the word ‘vast’ suggest about the office?

7. How is the description of what Eckels sees made effective?

8. What technique does the writer use to explain the sound?

9. What is strange about the image ‘burning all of time’?

10. How has Eckels’ mood changed at the end of the passage?

(Close Reading Pack 6 - Passage 14)

New Science

It sounds like something from a B-movie. Scientists working to avert global catastrophe invent a terrible technical instrument that could affect the fundamental way the planet operates. The question is not whether they should use it, but whether they have a choice. In both academic and privately funded laboratories, such techniques are being considered, mostly in response to global warming.

One of the biggest worries is that such tinkering could produce

complicated outcomes. Hopefully we’re not in B-movie territory yet.

“The simplest thing is to stop putting in the gases that cause the warming,” says one leading scientist. When it comes to preventing the conditions that might make governments take this kind of thing seriously, we all have our hands on the climate dial.

(Dan Bradbury Technology Guardian)

1. How is the opening sentence effective?

2. What does the reference to a B-movie suggest?

3. Why is the word ‘terrible’ effective?

4. What is the main cause of the problem?

5. How are the two kinds of laboratories different?

6. Why do you think he uses the word ‘tinkering’ in

 paragraph 2?

7. Explain what you think might be meant by ‘complicated

 outcomes’.

8. How does the writer reassure us that things are not as

 bad as they could be?

9. What is offered as the easiest way of preventing this

 problem?

10. In your own words explain the last sentence.

(Close Reading Pack 6 - Passage 15)

Out Out

The buzz saw snarled and rattled in the yard

And made dust and dropped stove-length sticks of wood,

Sweet-scented stuff when the breeze drew across it.

And from there those that lifted eyes could count

Five mountain ranges one behind the other

Under the sunset far into Vermont.

And the saw snarled and rattled, snarled and rattled,

As it ran light or had to bear a load.

And nothing happened: day was all but done.

Call it a day, I wish they might have said

To please the boy by giving him the half hour

That a boy counts so much when saved from work…

 (From “Out Out” by Robert Frost)

1. How is the reader made to feel about the saw at the start of

 the poem?

2. What techniques are being used by the poet to achieve this?

3. What technique is used at the start of line 3?

4. What is meant by ‘those that lifted eyes’?

5. At what time is the poem taking place? Explain.

6. What technique emphasises the sound of the saw in line 7?

7. What does the colon do to the rhythm of the poem?

8. Where does the poet become directly involved in the poem?

9. Why is it important that the character is a ‘boy’?

10. From what you have read, explain what you think might

 happen in the rest of the poem.

(Close Reading Pack 6 - Passage 16)

Gardening Leave
In the lucrative world of private banking, establishing close relationships with the “right sort” is all important. And as a senior private banker Edward Goodchild is used to long hours where the work-life balance is heavily skewed towards work.

But recently Goodchild screeched to a halt to spend three months on gardening leave, free to do whatever he wished. It is a quaint euphemism that conjures up images of businessmen tending roses. In practice the term describes the period of enforced but fully paid leave that professionals are placed on when they move to a competitor or made redundant.

During their time “in the garden” they cannot undertake any other work. They are marched unceremoniously out of the office the minute their departure is announced to prevent them poaching clients, accessing sensitive strategic information or to prevent them wiping files and causing damage.

(Adapted from Melissa Vinney Guardian Work)

1. What does the writer mean by ‘lucrative’?

2. What does the word ‘private’ suggest about this world?

3. Who is meant by the “right sort”?

4. Why is his work-life balance not as it should be?

5. Explain why the image ‘screeched to a halt’ is effective.

6. What is meant by the word ‘euphemism’?

7. Why is “in the garden” placed in speech marks?

8. What words tell the reader that this is not always what the

 employee wants to do?

9. What is meant by ‘poaching clients’?

10. Why would someone want to wipe files or cause damage?

(Close Reading Pack 6 - Passage 17)

The Loner

He was one of those men who attract great attention by making a great effort to attract none. Often, although they could not explain it, the sailors had a sense of his presence before seeing him.

It became their amusement to wager on his whereabouts at a given hour.

Never did he engage the sailors in conversation. The night-stragglers, also, he completely eschewed. Not even after midnight would he speak to another, when anyone still above boards would talk to anyone else…

At night one sensed the ship as absurdly out of its element, a creaking, leaking incompetent concoction of oak and pitch and nails and faith, bobbing on a wilderness of viciously black water.

(From Star of the Sea by Joseph O’Connor)

1. What seems strange about the character in the first line?

2. What is the sailors’ attitude towards the character?

3. Why would they need to ‘wager on his whereabouts’?

4. How does the tone change in the second paragraph?

5. Explain what you think the word ‘eschewed’ means.

6. Why do people talk to each other after midnight?

7. What does the writer tell us that people feel about the ship

 at night?

8. How does the image of the ship reinforce this?

9. What word suggests the parts are all thrown together?

10. How is the water made to seem more threatening?

(Close Reading Pack 6 - Passage 18)

Holiday Snaps

Politicians on holiday never quite look at ease. Relaxing is not what statesmen are supposed to do. That has been part of the sport for photographers ever since early experiments in the holiday photo-opportunity emerged at the start of the 20th century.

Summer holidays were easier in the not-so-good old days when everyone knew where they stood. Aristocratic politicians retired to their estates to fish, shoot or idle in August. They gave the game away by allowing themselves to be photographed for grainy black and white TV, a concession to popular curiosity that would lead to paparazzi snaps within a generation.

There was always a market for holiday photos and politicians have usually obliged, partly hoping to polish their image, partly in the hope of being left alone. But the arrival of 24/7 mass media and intrusive technology have exponentially raised the game.

(Michael White G2)

1. What image of politicians is presented in the first line?

2. How does this convey the writer’s attitude towards them?

3. Why is the word ‘statesmen’ effective?

4. What does the description of this as ‘sport’ tell you about the

 photographers’ attitude?

5. How does the writer show he prefers the present to the past?

6. What does ‘aristocratic’ tell you about these politicians?

7. Why are the pictures described as ‘grainy’?

8. What has happened because of these early pictures?

9. Why does the writer think politicians allow themselves to be

 photographed?

10. Explain what is meant by ‘24/7 mass media’.

(Close Reading Pack 6 - Passage 19)

Vampire Interview

The vampire was utterly white and smooth, as if he were sculpted from bleached bone, and his face was as seemingly inanimate as a statue, except for two brilliant green eyes that looked down at the boy like flames in a skull. But then the vampire smiled almost wistfully, and the smooth white substance of his face moved with the infinitely flexible but minimal lines of a cartoon. “Do you see?” he asked softly.

The boy shuddered, lifting his hand as if to shield himself from a powerful light. His eyes moved slowly over the finely tailored black coat he’d only glimpsed in the bar, the long folds of the cape, the black silk tie knotted at the throat, and the gleam of the white collar that was as white as the vampire’s flesh. He stared at the vampire’s full black hair, the waves that were combed back over the tips of the ears, the curls that barely touched the edge of the white collar.
(From Interview with the Vampire by Anne Rice.)

1. What technique is used in line 1 to describe the vampire?

2. What is emphasised by the image of ‘bleached bone’?

3. What technique is ‘bleached bone’ an example of?

4. What is the tone of the first paragraph?

5. How do the words ‘cartoon’ and ‘softly’ contrast with this?

6. Where is the ‘powerful light’ coming from?

7. Do the words ‘finely tailored’ suggest anything about the

 character?

8. What two colours contrast in paragraph 2?

9. What does the vampire’s appearance tell us about him?

10. What does the ‘boy’s’ behaviour tell the reader?

(Close Reading Pack 6 - Passage 20)

6

G

C

K

A

P

E

 R

E

L

C

O

N

I

D

A

S

E

N

G

L

I

S

H

L

E

V

E

L

F

English Language

“Close Reading”

S1 Homework pack

� EMBED Word.Picture.8 ���

Pegasys 2008

_1280412312.doc
[image: image1.png]

