
[image: H:\My Pictures\rosshall academy logo.jpg]Espeare149
[image: http://jumpahead.education/wp-content/uploads/2015/08/English-books.jpg]
[image: \\gs249svr001\Teachers\RR9879D\My Pictures\rosshall academy logo.jpg]Name:
Class:
Teacher:

Grammar
Rosshall Academy
RUAE Formulas

S3 RUAE Question Types and Formulas
Contents Page

1. In your own words...Pages 3-7

2. Main ideas and supporting details....................Pages 8-14

3. Linking questions..Pages 15-19

4. Register: Formal and Informal Language.........Pages 20-25

5. Word Choice Questions.................................Pages 26-31

6. Identifying imagery......................................Pages 32-36

7. Sentence structure questions........................Pages 36-42

[image: Image result for keep me safe]
8. Target setting...Page 43

Note: This booklet contains important notes and examples to help you with Reading for Understanding, Analysis and Evaluation. Keep this booklet safe – it will help you next year!

[bookmark: _GoBack]

[image: Image result for writing][image: Image result for reading]Understanding Questions
1. In your own words questions

What does the question ask you to do?

It asks you to find the answer in the passage and change it using your own vocabulary.

	

Why is it important?
By changing answers into your own words, it shows that you have fully understood the content of the passage and that you have the vocabulary to express the answer in another way.

How do we do it?
Step 1: Read the question carefully and make sure that you’re looking in the correct paragraph for the answer.
Step 2: Highlight the answer(s) in the passage.
Step 3: Underline the keywords that have to be changed.
Step 4: Rewrite the answer while changing the keywords using your own vocabulary. Try to explain the idea of the sentence.
REMEMBER: It is important that you don’t change the answer word for word. If you do this, your answer will not make sense. Instead try to explain the idea rather than changing each individual word.

Example:
[image: Image result for cartoon taxis]Free meals for insulted taxi drivers in Singapore

1. A restaurant owner in Singapore who angered many by flaunting his wealth at a taxi driver is making amends by offering cabbies a free meal at his restaurants for one day.

Question:
Read paragraph 1. In your own words, explain what the restaurant owner did wrong and explain what he did to ‘make amends.’ (2 marks)
Worked Answer:
[image: Image result for cartoon taxis]Free meals for insulted taxi drivers in Singapore

2. A restaurant owner in Singapore who angered many by flaunting his wealth at a taxi driver is making amends by offering cabbies a free meal at his restaurants for one day.

Answer:
· The restaurant owner enraged taxi drivers by showing off how much money he had.
· [image: Image result for writing cartoon]To make up for this, he has given taxi drivers the opportunity to eat at his restaurants without paying.

Task
Read the passage on the next page and answer each of the questions below using your own words. Use the in your own words strategy to help you to answer the questions.

Australians sizzle over vegan sausage offer
One of the great Australian traditions, the community event known as the sausage sizzle, became a bone of contention this weekend after customers of a well-known DIY chain store were offered only vegan sausages.

1. The charity event, held at a Melbourne branch of the home improvement store Bunnings, was organised by a cat protection organisation last Sunday, Mother's Day in Australia. But, as the Herald Sun newspaper reported, there were "a few tantrums" as customers realised that the "snags" - slang for a barbecued sausage - were meat-free.
2. Speaking to 3AW radio, one customer said "We were a little shocked, considering it's probably one of the most male-dominated destinations in the country. We were like ... thank you, but no thank you."
3. But Natasha Reus of Cheltenham Cat Rescue said it wasn't the first time they'd held a vegan sizzle, and that they had sold 550 snags on the day.
4. "Some people were a bit angry, we had the odd Oscar-winning performance but most people asked questions and many gave them a try," she told the Herald Sun. "One woman in particular was very upset and very rude. I think she complained," she continued.
5. Bunnings agreed that times are changing, even among meat-loving Australians, with manager Tony Manzone saying "Since their inception the guidelines have been consistent. Meat sausages, onions and bread. This has not changed.
6. [image: Cheltenham Cat Rescue promotion for their vegan cook-out]"However, in recent years, and on a case-by-case basis, we also allow community groups to have a vegan fundraising sausage sizzle if that is their preference," he said, pointing out that their in-store cafes already promote meat-free options.

Democracy sausages

7. The Australian sausage sizzle is an event where sausages are barbecued and given away or sold, often to raise funds for charity.
8. They've become at fixture on election days, with sizzles held outside polling stations, and the #democracysausage hashtag trending on Twitter. Bunnings is known for renting space outside its stores to community groups for fundraising sizzles.
9. Revealing that the vegan sizzle had raised $1,300 (US$962, £747) for the cat rescue charity, Ms Reus said "We explained we were an animal rescue group so couldn't sell animals to eat and so people had to think about that. At least we've got people talking about the issue."
[image: Image result for questions]
Questions

1. Read the blurb (the section in bold). In your own words, explain what happened at the DIY store in Australia. (1 mark)· __

2. Read paragraph 1. In your own words, explain how some people reacted when they realised that the sausages were vegan. (1 mark)
· __

3. Read paragraph 2.
(a) In your own words, explain how the customer interviewed by the radio station reacted to the vegan sausages. (1 mark)
· __

(b) In your own words, explain why he felt this way. (1 mark)
· __

[image: Image result for barbecue cartoon]

4. Read paragraph 4. In your own words, explain the two different ways in which customers reacted, according to Natasha Reus. (2 marks)
· __
· ___

5. Read paragraph 9. In your own words, explain why the group chose to sell vegan sausages. (2 marks)

· __
· __

Score: ____/8

[image: Image result for reading][image: Image result for idea cartoon]Understanding Questions
2. Main Ideas and Supporting Details

What is a main idea?

Main ideas are the key points that a writer makes during a piece of writing.

How do I identify main ideas?
Look out for topic sentences. These are sentences, usually at the start of the paragraph, that introduce what the rest of the paragraph will be about (the subject of the paragraph). Sometimes, the topic sentence can be at the end of the paragraph and sums up what the writer is saying.

Why do I need to identify them?
If you can identify the main ideas of the passage, it shows that you have an understanding of the ideas the writer is trying to express.

What are supporting details?

Supporting details are ideas or evidence that support the main idea that is being discussed in the rest of the paragraph.

How do I identify supporting details?
Supporting details can be in the form of: facts, figures and statistics, personal experiences etc.
[image: Image result for bike cartoon]
Examples
In praise of cycling (very slowly) around the world
Cycling the globe in 80 days may be a noble ambition, but doing it in 18 months – stopping to take in the views and talk to people along the way – is just as rewarding
1. When Mark Beaumont announced that he intended to break the world record by cycling around the globe in 80 days, I anticipated a slew of messages from my friends and family along the lines of “If he can do it in 80 days, why is it going to take you 18 months?” and “Where will you be in 80 days time, Kent?”
2. For I, too, have recently embarked on an around-the-world bike ride. It will take me at least 18 months – through Europe to Turkey and Iran and India, then on through Myanmar to south-east Asia. Next, it’s a flight to North America then down through the Americas all the way to Santiago de Chile, then home.
3. There are the obvious differences: Mark is an athlete, I am a chunky Londoner, whose love of energy gels is far outweighed by my love of beer. Mark has a support vehicle. My part-time support vehicle, my housemate’s Subaru, failed its MOT a few days before I set off. Mark has a map. I swapped my map for a poster of Ewan McGregor, whose series, Long Way Round, about riding around the world on a motorbike, inspired my trip. I keep it on top of my handlebar bag so that I have someone to shout at when going up hills. Mark has a sensible route (18,000 miles) that goes fairly directly around the world; I have a route with no logic that covers 28,000 miles. Mark has a camper van with a mattress; I often wild camp, and I am even terrible at that because I lie in for so long that police for miles around have time to find me.
Question
1. Read paragraph 3.
(a) Identify the main idea of the paragraph. (1 mark)
Answer:
‘There are the obvious differences’ is the main idea of the paragraph.

Why? The rest of the paragraph then goes on to explain the differences between the writer and Mark Beaumont.

(b) Identify the supporting details of the paragraph. (2 marks)
Answer (any two of the following):
‘Mark is an athlete, I am a chunky Londoner’
‘Mark has a support vehicle. My part-time support vehicle, my housemate’s Subaru, failed its MOT a few days before I set off.’
‘Mark has a map. I swapped my map for a poster of Ewan McGregor’
‘Mark has a sensible route (18,000 miles) that goes fairly directly around the world; I have a route with no logic that covers 28,000 miles.’
‘Mark has a camper van with a mattress; I often wild camp.’
[image: Image result for note cartoon]
Note: often, a writer includes more than one supporting detail.

(c) In your own words, explain the supporting details that the writer gives to prove their main idea.
Answer (any two of the following):
Mark is more fit than the writer.
Mark has a team on hand to offer help if he needs it, whereas the writer’s help team is more unreliable because of a faulty vehicle.
Mark is more organised and has the tools to help him to get to where he wants to go, while the writer does not.
Mark’s planned journey is shorter and makes sense, but the writer has a confusing and longer route.
Mark has a comfortable place to sleep at night, whereas the writer sleeps in a tent.
Tasks
[image: Image result for the voice uk]Read the passage below and answer each of the questions below. Remember to use a different coloured highlighter to identify main ideas and supporting details.

Passage
'A colossal misstep': The Voice Kids is great TV – if you're a monster
Fancy watching streams of children have their dreams publicly obliterated? Then try the most brutal reality show yet.
1. There are too many singing competitions on TV; this much we can confidently state as fact. The X Factor lumbers on like a rabid old dog. The Voice’s zombified stint on ITV is still a thing. The BBC, having concluded its inaugural “Find Gary Barlow a backing singer” contest Let it Shine, is about to launch something called Pitch Battle, which seems specifically designed for Pitch Perfect fans who long for nothing more than to experience a sustained migraine.
2. The last thing anybody needs is another televised singing contest, but the absolute last thing anyone needs is The Voice Kids. Which is a shame, because it starts on Saturday.
3. The Voice Kids is exactly what it sounds like. Some famous people sit with their backs turned while children sing at them. When they don’t turn around – which they won’t, because these are singing children we’re talking about, and the world contains enough horrors as it is – the children will realise that life is one long disappointment and optimism is always fundamentally misplaced, and they’ll go on to have largely unfulfilling lives marked by constant low-level failure. When I say that only a monster would watch The Voice Kids, know that I mean it sincerely.
4. Despite self-identifying as The X Factor’s positive cousin, everyone’s favourite bit of The Voice is still the early auditions, where the coaches spin around in their chairs if they like the sound of a contestant. That’s where all the jeopardy is. That’s the nastiest bit. For all the insincere “You sounded great but you weren’t for me” clichés offered up by the coaches when a singer is knocked out at the earliest stage, you’re still watching rejection. You’re still watching a performer cycle through a crushing series of emotions – desperation, panic, despair – before realising they aren’t as good as they thought. That bit is hard to watch when it’s adults onstage. When the coaches are rejecting children, it’s going to be brutal.
5. When the judges don’t turn around – which they won’t, because these are singing children we’re talking about – the kids will realise life is one long disappointment and will go on to have largely unfulfilling lives.
6. The first image that popped into my mind when I heard about The Voice Kids was probably the same as yours. It was the moment when 10-year-old singer Hollie Steel performed in the 2009 Britain’s Got Talent live finals. Nerves got to her halfway through her rendition of Edelweiss, and she fluffed a line. She asked to start again, but the time constraints of live television meant that she couldn’t. Realising that her dreams had been obliterated in the most public way imaginable, she broke down in hysterics so violent that it was genuinely upsetting to witness. It was the sort of ugly moment that should never be repeated, and yet The Voice Kids seems to be inviting several repeats an hour across a two-month series.
7. There are exceptions to my staunch “no junior spin-offs” policy. Weirdly enough, cookery competitions tend to be exempt. Both Junior MasterChef and Junior Bake Off were gentle and warm-hearted enough to avoid the pitfalls of the form. Plus they both happened to air on CBBC, which meant they were automatically insulated from the glare of mainstream attention. If the kids on either of these shows failed, at least they only failed before an audience of sympathetic peers. Meanwhile The Voice Kids is going out on Saturday night on primetime ITV, before an audience of inactive and bored adults who just want something to yell at. The potential for ugliness is colossal. The whole thing seems like an almighty misstep.
8. That said, I am an optimist by nature and I’m willing to look on the bright side. Perhaps The Voice Kids exists as a way of extinguishing the televised singing competition forever. After all, if it can destroy the dreams of an entire generation of children, nobody will grow up wanting to apply for The X Factor. The Voice Kids might kill off this entire format at the root. If that’s the case, I’m all for it.
[image: Image result for questions]
Questions
1. Read paragraph 1.
(a) Using a highlighter, highlight the main idea of the paragraph in one colour and the supporting details in another. (2 marks)
(b) In your own words, explain what the main idea of the paragraph is. (1 mark)
· __

2. Read paragraph 3.
(a) Using a highlighter, highlight the main idea of the paragraph in one colour and the supporting details in another. (2 marks)

(b) In your own words, explain what the main idea of the paragraph is. (1 mark)· __

[image: Image result for microphone cartoon]

(c) In your own words, explain the supporting details that the writer uses to prove his main idea. (2 marks)
· __
· __

3. Read paragraph 7.
(a) Using a highlighter, highlight the main idea of the paragraph in one colour and the supporting details in another. (2 marks)

(b) In your own words, explain what the main idea of the paragraph is. (1 mark)
· __

(c) In your own words, explain the supporting details that the writer uses to prove his main idea. (2 marks)
· __
· __

Score: ______/13

[image: Image result for reading cartoon][image: Image result for chains cartoon]Understanding Questions
3. Linking Questions
What is linking?
When writing, it is important that each paragraph flows and links to the next in some way. Writers either want to continue or add to their ideas, or they want to show a change in their argument.
What does the question ask you to do?

These questions ask you to identify how a sentence either links forward to ideas in the rest of the paragraph, or link back to ideas mentioned before.

	

Why is it important?
This shows that you understand the writer’s argument and you can identify how ideas are related in a piece of writing.

How do we do it?
Step 1: Read the linking sentence again.
Step 2: Identify which part of the sentence links back to ideas previously mentioned OR links forward to ideas that are introduced in the rest of the paragraph.
Step 3: Quote a short phrase that links either back or forward.
Step 4: Quote or paraphrase the ideas that it links back to in the previous paragraph, or quote or paraphrase the ideas that it links forward to.

The formula for linking back:
“Quote from linking sentence” links back to the previous paragraph which discusses “quote or paraphrase ideas from previous paragraph.”
[image: Image result for formulas cartoon]
The formula for linking forward:
“Quote from linking sentence” links forward to the rest of the paragraph which discusses “quote or paraphrase ideas from rest of paragraph.”

Example:
The Falklands penguins that would not explode

The minefields laid in the Falkland Islands were intended to kill or maim British soldiers, but over the last 35 years they have become de facto nature reserves for penguins. For better or worse, however, the time has now come for their home to be demined, reports Matthew Teller.
1. I'm following a crunching gravel path leading up over a headland.
2. To one side stretches a sweeping curve of white sand, backed by tussocky dunes, the coarse grass mixed with a low-growing plant bearing tartly sweet red berries that the locals call diddle-dee.
3. But it's the sound that startles. Overlaying the booming ocean is a comical honking noise coming from thousands of Magellanic penguins. One, guarding its burrow beside the path, stretches its neck up at me, then lets out an ear-splitting, wing-waggling bray of displeasure.

Question:
1. Read the first line of paragraph 3. How does the phrase ‘But it’s the sound that startles’ act as a linking function at this point in the passage? (2 marks)

Model Answer
Short quote from linking sentence.

“Sound that startles” links forward to the rest of the paragraph which discusses the strange and loud noises that the penguins make while being around the reporter.Paraphrased rest of paragraph.

Tasks
[image: Image result for books cartoon]Read the passage below and answer each of the questions below using the linking formula. Some of the answers have been filled in so it is your job to fill in the blanks.
Passage 1
Libraries should only survive if to enlighten us
A vital part of the public realm will be run down because no one in government can make a decent case otherwise.
1. What are libraries for? It's not an easy question. The Department for Culture seems so confused it has just commissioned its 263rd review to establish "delivery models" and "core principles". The Arts Council has launched its own investigation, focusing on libraries' "economic contribution".
2. But while we wait for the long answers, a short one is forming. What are libraries for? The history books.
3. Campaigners this week declared a state of emergency. It is estimated that cuts to local authorities will force 100 libraries to close by the end of 2015, with another 200-300 becoming reliant on volunteers. The Bookseller warns that we will lose a level of service that can never be restored. It is a familiar story of under-investment leading to decline, then decline cited as a reason for their inevitable demise. A vital part of the public realm will be run down because no one in government can make a decent case otherwise.
4. [image: Image result for questions]It's not that they're anti-libraries. No one's manifesto ever said: "Oh, and btw, you know libraries? WE HATE 'EM!" No investigation has revealed that, actually, Danny Alexander has £305.27 of unpaid library fines and this is a roundabout way of not paying them.
Questions
1. Read paragraph 4. How does the sentence ‘Campaigners this week declared a state of emergency’ act as a linking sentence? (2 marks)‘State of emergency’ links _______________ to the previous/rest of the (delete as appropriate) paragraph which discusses _________________________________ ___.

2. Read paragraph 5. How does the sentence ‘It’s not that they’re anti-libraries’ act as a linking sentence? (2 marks)
‘_________________________’ links forward to the rest of the paragraph which discusses ____________________________________ ___.

[image: Image result for sport cartoon]
Passage 2
The secret of sport comes in revealing the child within
1. "Why do people love sport so much?" a woman I know burst out in exasperation recently. It is a question I have often asked myself in eight years of writing this column. Now – in my last sports column before I move on to write a general column – I can reveal the answer.
2. There is no mystery about why people play sport. It is fun. It releases endorphins that make you happy. It keeps you thin. It can even keep you alive. But why watch other people play sport – and worse, why argue afterwards about how they played? Why is the Super Bowl the most watched American television programme? Why was the recent, tedious World Cup final the most watched programme in history?
3. You could adduce many reasons. Arthur Hopcraft, in his 1968 classic, The Football Man, said that sporting genius was the one kind of genius the common man could comprehend. It takes a certain education to appreciate Joyce, but almost anyone can enjoy Lionel Messi. Supporting a team can also unite you with others. When the Red Sox win the World Series and half of Boston goes crazy, people are sharing something special and unusual with their neighbours and passers-by.
4. [image: Image result for questions]That's a rare pleasure. But to say that some follow sport because others do is a circular argument. Why, this woman was asking, do we follow it in the first place?
Questions
3. Read paragraph 2. How does the sentence ‘There is no mystery about why people play sport’ act as a linking sentence? (2 marks)
‘Why people play sport’ links _______________ to the previous/rest of the (delete as appropriate paragraph which discusses __ ___.

4. Read paragraph 4. How does the sentence ‘That’s a rare pleasure’ act as a linking sentence? (2 marks)‘_______________’ links back to the previous paragraph which discusses __ ___.

Score: _____/8
Score: _____/8
Analysis Questions
4. Register: Formal and Informal Language
What is register?
This refers to the degree of formality of language in a passage. Language can be formal or informal. In newspaper articles, writers often use a mixture of formal and informal language to engage their reader.
What is formal language?Formal language tends to be more correct and exact. Sentences can be longer and more complex, as well as complex words and structures. It tends to sound more serious and formal.

What is informal language?Informal language tends to more natural, chatty and friendly. It is more relaxed and personal. Slang and abbreviations can be used.

How do I identify informal language?
Look out for:
Humour Slang Abbreviations
Exaggeration Mocking tone
Writer’s personal thoughts and feelings

Examples
The Pain of Plain
Despite the cutting-edge eccentricity of British street style, despite the British designers Alexander McQueen and John Galliano running notable Parisian fashion houses, despite, back at home, having Vivienne Westwood and the quieter pleasures of Nicole Farhi and Betty Jackson to choose from, many British women—unlike their French and Italian counterparts—dress like frumps. Of course, British men dress even more badly, but being men, they are not on the receiving end of endless finger-wagging from the fashion pages. The word frump is always applied to women; there does not seem to be a male equivalent.
Question
1. Quote an example of informal language.
Hint: The language of the passage is mostly formal, using sophisticated language. Find an example that sticks out because it sounds more chatty and conversational.
Answer: ‘receiving end of endless finger-wagging from the fashion pages.’
2. Explain why this is an example of informal language.
Answer: This example sounds more relaxed and natural, as well as using a more chatty way of saying that the people are being told off for the way that they dress.

Please turn over for tasks
Tasks
[image: Image result for questions]Complete the identifying language questions first, then read the passage afterwards and answer the questions that follow.
Questions (Part One)

Read the following situations below. Decide whether formal or informal language would be most appropriate to use and tick the correct box.
	Situation
	Formal?
	Informal

	1. Writing a letter to the head teacher to ask for something.
	
	

	2. Texting your friend to ask if they want to go to the cinema.
	
	

	3. Emailing a teacher to ask for a reference for a job application.
	
	

	4. Introducing acts at a school talent show with teachers, parents and invited guests as the main audience.
	
	

	5. Creating an Instagram update with a photo from a holiday.
	
	

[image: Image result for unicorn cartoon]

Passage 1
Why don’t unicorns exist? You asked Google – here’s the answer
Every day millions of internet users ask Google life’s most difficult questions, big and small. Our writers answer some of the commonest queries
1. Imagine for a second that you’re God. You’ve created the universe in six days (seven under EU working time guidance). You’ve created millions of creatures of unimaginable grace, oddness and beauty: the lion, the narwhal, and the duck - billed platypus. But your most complicated creation, humans, don’t spend time marvelling at your work, your wonderful imaginative creatures. Oh no. They spend their time going online, bemoaning the fact that you didn’t create one more daft little miracle: the unicorn.
2. On the surface, this is a Dumb Question. Why don’t unicorns exist? Oh, I don’t know, Spoiled Googling Human With A Literal Supercomputer In Your Pocket – why doesn’t money grow on trees? Why do we have to peel bananas before eating them? Why don’t I look like Liam Hemsworth even though I moisturise every day? Why haven’t they invented a type of pork scratching that gives you rock-hard abs?
3. The obvious answer to these questions is the same one we’ve been given for everything, weathered by cynicism and disappointment: because life doesn’t work that way. As the Rolling Stones said, “you can’t always get what you want” – although given that they’re a band that has pretty much got everything they want over a 150-year career and not what they need (compulsory retirement and loose fitting, comfortable trousers), that might not be the best example. You want a unicorn? Tough. Here’s a horse with a cone on its head, that’s the best we can do.
4. But when you dig a little deeper, the unicorn thing nags a bit more. For something that doesn’t exist, there are an awful lot of them. They’ve existed in popular culture for thousands of years. The Indus Valley Civilisation apparently had them on seals (although there has been some debate as to whether that’s actually a bull in profile[footnoteRef:1] instead, which does make you worry that a future alien race will find our coins and debate whether we worshipped an old woman with one eye and half a face). [1: This means seeing the bull’s face side on instead of from the front.]

[image: Image result for questions]

Questions (Part Two)
1. Read paragraph 1. Explain how the quotation ‘They spend their time going online, bemoaning the fact that you didn’t create one more daft little miracle: the unicorn’ is an example of informal language. (1 mark)
· __

2. Read paragraph 2.
(a) Quote two examples of informal language from this paragraph. (2 marks)
· Example 1 __
· Example 2 __

(b) Explain how each example is an example of informal language. (2 marks)
· Example 1 __
· Example 2 __

3. Read paragraph 3.
(a) Quote an example of informal language from this paragraph. (1 mark)· __

(b) Explain how this is an example of informal language. (1 mark)
· __

4. Read paragraph 4.
(a) Quote an example of humour from this paragraph. (1 mark)
· __

(b) Explain why this is humorous. (1 mark) · __

Score: _____/9

[image: Image result for word choice][image: Image result for reading cartoon]Language Analysis
5. Word Choice Questions

What is word choice?
Writers often use word choice to highlight their feelings on a topic or to create a particular emotion or feeling in the reader.
What does the question ask you to do?

These questions ask you to analyse the word choice used by the writer in order to show how they feel about something.

	

Why is it important?
This shows that you have an understanding of the effect of language, as well as highlighting the extent of your vocabulary.

Revision: Denotations and Connotations
Denotation is the literal meaning of a word.
Connotations are the associations and feelings that we have with a word.
Example:All of these words have the same denotation.
The denotation is to move quickly as a means of exercise.

Jog
Run
Sprint

However, the above words have different connotations:
Jog: leisurely, calm, slow.
Run: steady, consistent.
Sprint: quick, frenzied and fast paced.

How do we answer a word choice question?
Step 1: Re-read the question. What specifically are you looking for?
Step 2: Identify an example of word choice that relates to the question. Quote this.
Step 3: Analyse the connotations of words. What feelings do you associate with this word? Try to write down at least 3 different connotations.
Step 4: Link back to the question. How does this show the writer’s attitude/feelings towards something?

Example:
Hey advertisers, leave our kids alone!
Defenceless children are being pursued with precision and ruthlessness, and governments fail to protect them. In the United Kingdom advertisements for food high in fat, sugar or salt cannot be broadcast during children's television programmes. But they can be fired at children from UK websites. Nestlé, for example, has a "family" site in which children can "explore the fun" with Quicky the Nesquik bunny. There are prizes to win, jokes to share, games to play and TV adverts to watch. Cheestrings, making no pretence of reaching anyone other than young children, has a UK site called "101 fun things to do before you are 11". Among them is "get fit fast", illustrated with the fatty, salty Cheestrings mascot.

Question
1. How does the writer’s use of word choice show how advertisers act? (2 marks)

Model Answer
· ‘Ruthlessness’ has connotations of lacking compassion for others, being cruel and merciless.
· This shows that the advertisers act in an evil manner when advertising to children as they do not care about the impact that they have on them.

Tasks
Read the passage below and answer the following questions using the word choice formula.

Protection and Destruction
Human attitudes to animals are complicated, contradictory and not always subject to rational explanation. The complexity of our reactions, especially to our nearest relatives the apes, was brought to the fore by a recent incident at Cincinatti Zoo in North America. One Saturday in June 2016, a 3-year-old child managed to get into the gorilla enclosure and into the domain of Harambe, a 17 year old male Western Lowland Gorilla.
In the wild
1. Gorillas are often thought of as gentle giants. They are mainly vegetarian and in the wild live in stable groups with a dominant male gorilla whose role is to protect the group. He does this with a display intended to frighten the threat away, dragging large branches about and slamming them down, tearing up vegetation, beating his chest and running from side to side. It’s a noisy show of power and strength - the mature silverbacks are very large and very strong, probably as strong as ten men. But the display is a bluff, designed to prevent aggression, not an invitation to a fight.
What happened?
2. When the child fell into the moated enclosure the two female gorillas were brought inside, but Harambe climbed down into the moat. The huge gorilla at first stood in front of the boy, between him and the screaming, panicking crowds of onlookers on the viewing platform above. Harambe’s posture was tense, his movements abrupt. It seems likely that he was preparing to make a display in the face of something unknown which could be a threat. He then dragged the toddler through the water of the moat, and placed the boy in front of him, extending his finger to examine the boy’s clothing and seeming to position the child’s arms before once again dragging him through the water to a corner of the enclosure further away from all clamour. What happened next caused controversy and an outpouring of hatred on social media - the zoo called in their emergency team who shot Harambe in order to rescue the child.
[image: Image result for questions][image: Image result for gorilla cartoon]

Questions
1. Read the first line of paragraph 1. How does the writer’s use of word choice show that gorillas are kind creatures? (2 marks)

Quote word: _____________________________
This has connotations of _______________________________________ ___
This shows that they are kind because ____________________________ ___ ___ __.

2. Read paragraph 1. How does the writer’s use of word choice show the aggressive nature of gorillas when trying to protect their groups? (4 marks) (You need 2 examples to fully answer this question)

Quote word:
This has connotations of _______________________________________ ___
This shows that they aggressive because __________________________ __

Quote word:
This has connotations of _______________________________________ ___
This shows that they aggressive because __________________________ __

3. [image: Image result for looking cartoon]Read paragraph 2. How does the writer’s use of word choice highlight the reaction of the onlookers to what was happening? (2 marks)
Quote word:
This has connotations of _______________________________________ ___
This shows that they felt _______________________________________ ___ ___

4. Read paragraph 2. How does the writer’s use of word choice highlight how Harambe initially responded to the child being in the enclosure? (4 marks) (You need 2 examples to fully answer this question)

Quote word:
This has connotations of _______________________________________ ___
This shows that Harambe was __________________________________ ___ ___

Quote word:
This has connotations of _______________________________________ ___
This shows that Harambe was __________________________________ ___ ___

Score: ______/12

[image: Image result for reading cartoon][image: C:\Users\027kmacleod.BISHOPBRIGGSAC.000\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\PHZEUX89\reading_1[1].gif][image: C:\Users\027kmacleod.BISHOPBRIGGSAC.000\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\2J8BBVUS\reading_1[1].gif][image: Image result for imagery]Language Analysis
6.Analysing Imagery

What is imagery?Imagery is used by the writer to create a vivid picture of what they are describing in the reader’s mind. Examples of imagery are: simile, metaphor, personification etc.

	

Why is it important to identify imagery?
This shows that you can analyse language in detail and can explain the effect.

What should I look out for?
[image: Image result for detective cartoon]Similes: Comparing one thing to another using ‘like’ or ‘as.’
Example: Her hair shone as bright as the sun.
Metaphors: Making a direct comparison between two things.
Example: She was the sun of my life.
Personification: Giving an inanimate object human like qualities.
Example: The sun smiled down on us as it shone brightly in the sky.

How do I analyse imagery?
Step 1: Identify the type of imagery used and quote.
Step 2: Explain what the image literally means.
Step 3 Explain what this tells you about the object being described (metaphorical meaning)

Example

‘My brother’s room was like a pig-sty.’

Answer:
5. Identify technique: The writer uses a simile.
6. Literal meaning: A pig-sty is a place where a pig lives and is very messy, untidy and unclean.
7. Metaphorical meaning: This shows that the brother’s room was unhygienic and disorganised.

Tasks
Part One
[image: Image result for choppy sea cartoon]Analyse the following images below using the imagery formula. In the first two examples, the image has been underlined to help you.

1. The ocean roared and crashed against the cliffs. (2 marks)

Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

[image: Image result for mountain cartoon]
2. I had a mountain of homework to do. (2 marks)
Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

3. He was drowning in revision work. (2 marks)
Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

[image: Image result for cheetah cartoon]

4. She was as fast as a cheetah in the race. (2 marks)
Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

5. After hearing the news, he was in floods of tears. (2 marks)
Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

[image: Image result for thunder and lightning cartoon]

6. His voice boomed as loud as thunder. (2 marks)
Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

Part Two
Read the passage below and identify the images. Pick one image that you find interesting and use the imagery formula to help you to analyse the image. (2 marks)

Bubbles of fire tear into the sky
It was like a door slamming deep beneath the surface of the earth; a pulsating, minute-long roar of sound that brought President George Bush’s supposed crusade against “terrorism” to Baghdad last night. There was a thrashing of tracer on the horizon from the Baghdad air defences – the Second World War-era firepower of old Soviet anti-aircraft guns – and then a series of tremendous vibrations that had the ground shaking under our feet. Bubbles of fire tore into the sky around the Iraqi capital, dark red at the base, golden at the top.

Answer:Quotation: __ __.
Technique: ___________________.
Literal meaning: ___ ___ __.
Metaphorical meaning: ______________________________________ ___ __.

Score: _____/12

Language Analysis
7.Sentence Structure
What does the question ask you to do?Sentence structure is used to create a particular effect on the reader. This question asks you to analyse the effect of certain techniques.

Why is it important?

This shows that you understand the reasons why the writer chose to use particular techniques. You can show that you understand the writer’s craft.

[image: Image result for detective picture]What to look out for:
· Use of lists.
· Use of questions.
· Use of minor sentences.
· Use of parenthesis.
What are they used for?
· Lists: to show amount, variety or to show the number of reasons to believe something. Remember to look at the order in which things are placed – they can be placed in order of importance.
Example: ‘There are many reasons to boycott the X-Factor: it is outdated, formulaic, restricts creativity and most of all, it is boring.’
· Questions: used to encourage the reader to think about an issue.
Example: ‘Imagine this: you are a talented musician on the X-Factor, trying to hit the ‘big-time.’ You are booted off the show 2 weeks in, after losing to a talentless double act. How would that make you feel?’
· Minor Sentences: A sentence that is only a few words long. They are used to emphasise/draw attention to an idea.
Example: ‘There is only one solution to this issue. Abandon the X-Factor. Before it’s too late.’
· Parenthesis: pair of commas or dashes. Used to contain additional information.
Example: ‘The number of people watching the X-Factor has rapidly declined over the years – plummeting from 9.9 million people watching the finale in 2010 to 5.5 million in 2016 – and this trend is set to continue.
How do we answer these questions?
Step 1: Identify the technique and quote an example of it.
Step 2: Explain why the technique has been used. If it is used to contain additional information, explain what the information is. If it is used to make the reader think, explain what it makes them think about.
Example

Beauty sleep is a real thing, research shows
The experiment
1. The researchers asked 25 university students, some male and some female, to be the guinea pigs in their sleep experiment.
2. The volunteers - who were given payment for their help - were sent home with a kit that would measure their night-time movements to check that they had not cheated and slept when they should not have.

Question: How does the writer’s use of sentence structure reveal more about the nature of the experiment? (2 marks)
Answer:
· The writer uses parenthesis ‘-who were given payment for their help-.’
· This is used to give more information about the experiment and shows that the people were rewarded by taking part.

Task
Read the passages below and answer each of the sentence structure questions. Use the strategy to help you to answer the questions.
Passage 1

Maori haka and language may keep dementia at bay
Researchers at the University of Auckland in New Zealand are wondering if performing the kapa haka is one of the things that helps stave off dementia in older Maoris.

1. A Ministry of Health study looking into factors that help people age well expected to find higher rates of dementia among the Maori compared to their non-Maori counterparts, because they had higher risk factors such as less access to health care, lower socioeconomic status, and higher incidences of cardiovascular disease and smoking, the New Zealand Herald reported.
2. But they found no significant differences in a cohort of 900 people aged 80 to 90.
3. Researchers have speculated that this may have to do with being bilingual - speaking their native Te Reo language as well as English - and their greater involvement in cultural activities.
4. "Older Maori have substantial roles involving advanced cognitive activities and, along with kapa haka, cultural activities may provide greater cognitive stimulation and thus preservation of cognition," the study said.
5. The kapa haka is a performance of various choral song and dances, many of which have complicated moves and require good coordination. They are carried out by groups usually connected by family or tribal ties, or relating to schools. There are national competitions that adults compete in as well.

[image: Image result for questions]Questions
1. Read paragraph 1. How does the writer’s use of sentence structure help to highlight the issues that Maori people face in old age? (2 marks)

2. Read paragraph 3. How does the writer’s use of sentence structure make clear the meaning of what he writes? (2 marks)
· The writer uses a __
· This makes clear his meaning because __
· The writer uses a __
· This highlights the issues that Maori people face because ___

[image: Image result for music cartoon]

Passage 2

How many people does it take to write a hit song?

1. For decades, songwriting duos dominated popular music: Lennon and McCartney; Jagger and Richards; Benny and Bjorn.
2. Not anymore.
3. A new study by Music Week magazine shows it now takes an average of 4.53 writers to create a hit single.
4. The publication analysed the 100 biggest singles of 2016, and found that only four were credited to a single artist - Mike Posner's smash hit of the summer, Calvin Harris's My Way; and two hits by rock band Twenty One Pilots.
5. Ten years ago, the average number of writers on a hit single was 3.52, and 14 of the year's top 100 songs were credited to one person, including Amy Winehouse's Rehab and Arctic Monkeys' When The Sun Goes Down.
6. The best-selling song of 2016, Drake's One Dance, needed eight writers - but even that pales into insignificance compared to Mark Ronson's Uptown Funk, which took 13 people to create, leading Paul Gambaccini to brand it "the most written song in history".

7. (To be fair, Uptown Funk originally listed a mere four writers, but others were added when it was noticed the song bore a resemblance to The Gap Band's 1979 hit Ooops Upside Your Head.)
8. Even solo singer-songwriters like Adele, Taylor Swift and Ed Sheeran, whose identities are deeply ingrained into their music, lean on co-writers; while rock band U2 have been working with hitmakers like Ryan Tedder, Paul Epworth and will.i.am on their new record, Songs of Experience.
9. So why is this happening? Are songwriters increasingly lazy or lacking in talent? Or are they second-guessing themselves in the search for a hit?
[image: Image result for questions]

Questions
3. Read paragraph 1. How does the writer’s use of sentence structure show how important song writing duos were? (2 marks)
· The writer uses a __
· This makes shows the importance because __

4. Read paragraph 2. Name the type of sentence structure being used and explain why the writer has chosen to use this. (2 marks)
· The writer uses a __
· The writer has chosen to use this because __

5. Read paragraph 9. What is the effect of the writer’s use of sentence structure in this paragraph? (2 marks)
· The writer uses a __
· The effect of this is __

[image: Image result for musical notes cartoon]

Score: ____/10

Results
	Task One
	/8

	Task Two
	/13

	Task Three
	/8

	Task Four
	/9

	Task Five
	/12

	Task Six
	/12

	Task Seven
	/10

	Overall Total
	/72

pupil Target Setting

[image: Image result for happy stick man]
4

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
Gol
o &

image12.jpeg

image13.png

image14.png
D

L
>

image15.jpeg
G

image16.jpeg

image17.jpeg

image18.jpeg

image19.png

image20.jpeg

image21.png

image22.png

image23.jpeg

image24.jpeg
Word Choice

s

image25.jpeg

image26.jpeg
€03

image27.png

image28.jpeg

image29.gif

image30.png

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.png
bR

image39.png

image1.jpeg

