S3 Reading for Understanding, Analysis and Evaluation Homework Booklet

[bookmark: _GoBack]Coatbridge High School

[image:]

English & Media Department
S3 Homework Booklet
Contents
Section 1: Fiction
Exercise 1: Harry Potter and the Deathly Hallows
Exercise 2: The Neverending Story
Exercise 3: A Series of Unfortunate Events
Exercise 4: Bridge to Terabithia

Section 2: Non-Fiction
Exercise 1: Man of the Millennium
Exercise 2: Gardening Leave
Exercise 3: Holiday Snaps
Exercise 4: Taliban

Section 3: National 5 Practice Questions
Own Words
Linking
Word Choice
Imagery
Sentence Structure
Tone
Writer’s Language

Exercise 1: Harry Potter and the Deathly Hallows extract
A handsome manor house grew out of the darkness at the end of the straight drive, lights glinting in the diamond-paned downstairs windows. Somewhere in the dark garden beyond the hedge, a fountain was playing. Gravel crackled beneath their feet as Snape and Yaxley sped toward the front door, which swung inward at their approach, though nobody had visibly opened it.
The hallway was large, dimly lit, and sumptuously decorated, with a magnificent carpet covering most of the stone floor. The eyes of the pale-faced portraits on the walls followed Snape and Yaxley as they strode past. The two men halted at a heavy wooden door leading into the next room, hesitated for the space of a heartbeat, then Snape turned the bronze handle.
The drawing room was full of silent people, sitting at a long and ornate table. The room’s usual furniture had been pushed carelessly up against the walls. Illumination came from a roaring fire beneath a handsome marble mantelpiece surmounted by a gilded mirror. Snape and Yaxley lingered for a moment on the threshold. As their eyes grew accustomed to the lack of light, they were drawn upward to the strangest feature of the scene; an apparently unconscious human figure hanging upside down over the table, revolving slowly as if suspended by an invisible rope, and reflected in the mirror and in the bare, polished surface of the table below it. He seemed unable to prevent himself from glancing upward every minute or so.
“Yaxley, Snape,” said a high, clear voice from the head of the table. “You are very nearly late.”
The speaker was seated directly in front of the fireplace, so that it was difficult, at first, for the new arrivals to make out more than his silhouette. As they drew nearer, however, this face shone through the gloom, hairless, snakelike, with slits for nostrils and gleaming red eyes whose pupils were vertical. He was so pale he seemed to emit a pearly glow.
1. What impression does the writer’s use of imagery create of the house in line 1? 2 marks.
2. What impression does the writer’s word choice create of the house in paragraph 2? 4 marks
3. How does the writer’s word choice describing the paintings in paragraph 2 create an eerie atmosphere? 2 marks
4. What does the writer’s word choice in paragraph 2 tell us about how the men were moving? 2 marks
5. Explain, in your own words, why Yaxley and Snape ‘linger at the threshold’? 2 marks
6. What impression does the writer’s word choice create of the speaker in paragraph 5? 2 marks
7. Explain, in your own words, what the writer means by “he seemed to emit a pearly glow.” 2 marks
Total marks: 16 marks

Exercise 2: The Neverending Story extract
The beasts in the Howling Forest were safe in their caves, nests and burrows.
It was midnight, the storm wind was whistling through the tops of the great ancient trees. The towering trunks creaked and groaned. Suddenly a faint light came zigzagging through the woods, stopped here and there, trembling fitfully, flew up into the air, rested on a branch, and a moment later hurried on. It was a glittering sphere about the size of a child’s ball; it moved in long leaps, touched the ground now and then, bounded up again.
But it wasn’t a ball.
It was a will-o’-the-wisp. It had lost its way. And that’s something quite unusual even in Fantastica, because ordinarily will-o’-the-wisps make others lose their way.
Inside this ball of light there was a small, exceedingly active figure, which ran and jumped with all its might. It was neither male nor female, for such distinctions don’t exist among will-o’-the wisps. In its right hand it carried a tiny white flag, which glittered behind it. This meant it either a messenger or a flag-of-truce bearer.
You’d think it would have bumped into a tree, leaping like that in the darkness, but there was no danger of that, for will-o’-the-wisps are incredibly nimble and can change direction in the middle of a leap. That explains the zigzagging but in a general sort of way it moved in definite direction.
Up ahead it saw a clearing in the woods, and there in the light of a campfire say three figures of different sizes and shapes. A giant, who looked as if the whole of him were made of gray stone, lay stretched on his belly. He was almost ten feet long. Propped up on one elbow, he was looking into the fire. In his weather-beaten face, which seemed strangely small in comparison with his powerful shoulders, his teeth stood out like a row of steel chisels. The will-o’-the-wisp recognised him as belonging to the family of rock chewers. These were creatures who lived in a mountain range inconceivably far from Howling Forest – but they not only lived in the mountain range, they also lived on it, for little by little they were eating it up.
1. Identify the technique the writer uses to describe the weather in paragraph 1. What atmosphere does it create? 2 marks
2. What impression of the trees does the writer create with his word choice at the beginning of paragraph 2? 2 marks
3. What impression of the ‘ball of light’ is created through the writer’s use of word choice in paragraph 2? 4 marks
4. Look at paragraph 5. In your own words, describe what was inside the ball of light and what it was doing? 2 marks
5. Choose one example of the writer’s word choice to describe the giant and explain what impression it creates. 2 marks
6. Write down a simile used to describe the giant in paragraph 7. What impression does it create of him? 2 marks
Total: 14 marks

Exercise 3: A Series of Unfortunate Events
If you are interested in stories with happy endings you would be better off reading some other book. In this book, not only is there no happy ending, there is no happy beginning and very few happy things in the middle. This is because not very many happy things happened in the lives of the three Baudelaire youngsters.
Violet, Klaus and Sunny Baudelaire were intelligent children, and they were charming and resourceful and had pleasant facial features, but they were extremely unlucky, and most everything that happened to them was rife with misfortune, misery and despair. I am sorry to tell you this but that is how the story goes.
Their misfortune began one day at Briny Beach. The three Baudelaire children lived with their parents in an enormous mansion at the heart of a dirty and busy city, and occasionally their parents gave them permission to take a rickety trolley – the word ‘rickety’ means “unsteady” or “likely to collapse” – alone, to the seashore, where they would spend the day as a sort of vacation as long as they were home for dinner.
This particular morning it was gray and cloudy, which didn’t bother the Baudelaire youngsters one bit. When it was hot and sunny, Briny Beach was crowded with tourists and it was impossible to find a good place to lay one’s blanket. On grey and cloudy days, the Baudelaire’s had the beach to themselves to do what they liked.
Violet Baudelaire, the eldest, liked to skip rocks. Like most fourteen-year-olds, she was right-handed, so the rocks skipped farther across the murky water when Violet used her right hand than when she used her left. As she skipped rocks, she was looking out at the horizon and thinking about an invention she wanted to build. Anyone who knew Violet well could tell she was thinking hard, because her long hair was tied up in a ribbon to keep it out of her eyes. Violet had a real knack for inventing and building strange devices, so her brain was often filled with images of pulleys, levers, and gears, and she never wanted to be distracted by something as trivial as her hair. This morning she was thinking about how to construct a device that could retrieve a rock after you had skipped it into the ocean.
Klaus Baudelaire, the middle child, and only boy, liked to examine creatures in tidepools. Klaus was a little older than twelve and wore glasses, which made him look intelligent. He was intelligent. The Baudelaire parents had an enormous library in their mansion, a room filled with thousands of books on nearly every subject. Being only twelve, Klaus of course had not read all of the books in the Baudelaire library, but he had read a great many of them and had retained a lot of the information from his readings. He knew how to tell an alligator from a crocodile. He knew who killed Julius Caesar. And he knew much about the tiny, slimy animals found at Briny Beach, which he was examining now.
1. Explain, in your own words, what the writer is warning the reader of? 1 mark
2. Look at paragraph 2. In your own words, explain the qualities of the Baudelaire children. 3 marks
3. Why does the writer use a list at the end of paragraph 2 when talking about why the children are unlucky? 1 mark
4. In your own words, explain what they city where the children live is like. 2 marks
5. Why does the writer use parenthesis in paragraph 3? 1 mark
6. In your own words, explain why it did not bother the Baudelaire children that the beach was cloudy and gray? 2 marks
7. Explain, in your own words, how we know Klaus is intelligent? 2 marks
Total: 12 marks
Exercise 4: Bridge to Terabithia
Ba-room, ba-room, baripity, baripity, baripity, baripity – Good. His dad had the pick-up going. He could get up now. Jess slid out of bed and into his overalls. He didn’t worry about a shirt because once he began running he could be hot as popping grease even if the morning air was chill, or shoes because the bottoms of his feet were by now as tough as his worn out sneakers.
“Where are you going, Jess?” May Belle lifted herself up sleepily from the double bed where she and Joyce Ann slept.
“Sh.” He warned. The walls were thin. Momma would be mad as flies in a fruit jar if they woke her up this time of day. He patted May Belle’s hair and yanked and twisted sheet up to her small chin. ‘Just over the cow field,’ he whispered. May Belle smiled and snuggled down under the sheet.
“Gonna run?”
“Maybe.”
Of course he was going to run. He had gotten up early every day all summer to run. He figured if he worked at it – and Lord, had he worked – he could be the fastest runner in the fifth grade when school opened up. He had to be the fastest – not one of the fastest or next to the fastest but the fastest. The very best.
He tiptoed out of the house. The place was so rattly that it screeched whenever you put your foot down, but Jess had found that if you tiptoed, it gave only a low moan, and he could usually get outdoors without waking Momma or Ellie or Brenda or Joyce Ann. May Belle was another matter. She was going on seven, and she worshipped him, which was OK sometimes. When you were the only boy smashed between four sisters, and the older two had despised you ever since you stopped letting them dress you up and wheel you around in their rusty old doll carriage, and the littlest one cried if you looked at her cross-eyed, it was nice to have somebody who worshipped you. Even if it got unhandy sometimes.
1. Explain in your own words why Jess doesn’t ‘worry about a shirt’. 2 marks
2. The writer uses imagery in paragraph 1 to describe Jess when he runs. Identify and explain the simile. 2 marks
3. The writer uses imagery in paragraph 3. to describe how Momma would react to being woken up. Identify and explain it. 2 marks
4. Why does the writer use parenthesis in paragraph 6? 2 marks
5. Look at paragraph 7. Write down two examples of personification that the writer uses to describe the house and explain what impression it creates. 4 marks
6. Read the final paragraph. In your own words, describe Jess’ relationship with May Belle. 2 marks
7. Read the final paragraph again. In your own words, describe Jess’ relationship with his two older sisters. 2 marks
Total: 20 marks

Section 2: Non-Fiction
Exercise 1: Man of the Millennium
At the turn of the century, Shakespeare was named ‘Man of the Millennium’ in a British poll. In the states that year, sassy and smart Shakespeare in Love won several Academy Awards.
The calendar pages turned and turned. Now 13 years later, Will – as we affectionately like to call him – is still strutting his stuff on stages around the globe. His actors still battle blizzards and swoon in balcony scenes poking fun at each other and dying. He is still hotter than George Clooney. Hotter than Brad Pitt. David Tennant positively sizzled as Hamlet at the Stratford Globe.
Yet his world was vastly different from ours today. There was no X-Factor or One Direction. He used a quill pen instead of an iPad. He had never heard of Aids or Cancer, thought thousands perished pitilessly from the plague outside his London home. In his day there were no iPod shuffles and he penned on parchment by candlelight. There were no Emily Blunts or Gwyneth Paltrow’s to play Viola or Cleopatra. Al the female roles were boys in pretty dresses.
So why is Will Shakey still such a dominant figure on the world stage? Quite simply – and no thanks to Simon Cowell – he still has the x-factor. It is the timeless stuff of life and death in his writing that we recognise as familiar. His aging, raging fathers and weeping strong-willed mothers are not unlike our own. And his star-crossed lovers are like the ones who broke our hearts only yesterday. We know these people and then realise, with a start, that Shakespeare knows us.
1. Look at paragraphs 1 and 2. Using your own words as far as possible, summarise why Shakespeare is still famous. 4 marks
2. Describe the author’s tone in paragraph 2. 1 mark
3. Look paragraph 3. Explain, in your own words as far as possible, three different and one similarity between Shakespeare’s world and our own. 4 marks
4. What is the purpose of the parenthesis in the final paragraph? 1 mark
5. Explain in your own words as far as possible, what we ‘recognise as familiar’ in Shakespeare’s work? Look at the final paragraph. 2 marks
Total: 12 marks

Exercise 2: 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 from poaching client, accessing sensitive strategic information or to prevent them wiping files or causing damage.
Adapted from an article by Melissa Vinney in Guardian Work
1. What does the writer’s word choice in line 1 suggest about the world of banking? 2 marks
2. How does the writer’s word choice in line 3 show Goodchild works too hard? 2 marks
3. Explain the image “screeched to a halt” and why it is effective in describing the loss of his job? 1 mark
4. Explain in your own words as far as possible why the term “gardening leave” is used? 2 marks
5. How does the writer’s word choice in paragraph 3 create sympathy for professionals placed on gardening leave? 2 marks
6. Explain in your own words why companies wish to remove professionals from the office as soon as possible. What are they worried they will do? 3 marks
Total: 12 marks
Exercise 3: Holiday Snaps
Politicians on holiday never look quite 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.
Adapted from an article in G2 Magazine by Michael White
1. What impression is created of politicians in the first paragraph? 2 marks
2. What does the writer’s use of the phrase “part of the sport” tell us about photographers’ attitudes towards the politicians? 2 marks
3. What does the word choice of “aristocratic” tell us about these politicians? 2 marks
4. Explain in your own words why the writer believes that politicians allow themselves to be photographer? 2 marks
5. Explain in your own words what is meant by “24/7 mass media”. 2 marks
Total: 10 marks

Exercise 4: Taliban
I'll tell you why we are in Afghanistan. I could show you the crater in downtown Manhattan, the place they call Ground Zero. They still haven't built over it, eight years on, and it remains like a great open wound in America’s heart, a reminder of the hideous terrorist attack that was launched from the Afghan lair of Osama bin Laden.
We have 9,000 troops in Afghanistan because the Americans have 70,000 troops there, and because America is our closest ally. We enlisted with America in the cause of driving out the Taliban extremists who were harboring bin Laden. And whatever the doubters may demand, we will remain in Afghanistan, shoulder to shoulder with America, for as long as the mission endures. For us to pull out now would not only be to let down our country’s greatest friend, it would be our biggest military humiliation in decades.
But what is the alternative? It is even grimmer. I have an Afghan sister-in-law, and she remembers the chaos and the carnage when the Russians finally pulled out in 1989. She doesn't want the Taliban to take over the entire country, as they did before. She doesn't want Afghanistan to become a state ruled by terror. She doesn’t want her family to live their lives under the clenched fist of religious law. Are we really going to wave a white flag, bring our troops home, and leave Afghanistan to a bunch of thugs and religious maniacs?
Adapted from an article by Boris Johnson in The Guardian
1. Look at paragraph 1. How does the writer’s imagery show the impact of the terrorist attack on America? 2 marks
2. Look at paragraph 1. How does the writer’s word choice show his negative opinion of Osama bin Laden? 2 marks
3. Look at paragraph 2. How does the writer’s imagery show that America is our ‘ally’? 2 marks
4. Look at paragraph 3. How does the writer’s word choice show the negative effect of the Russians pulling out of Afghanistan in 1989? 2 marks
5. Look at paragraph 3. How does the writer’s imagery show his sister-in-law’s fears for Afghanistan? 2 marks
Total: 10 marks
Section 3: National 5 Style Questions Practice
Own Words Questions
Remember: these questions are about showing your understanding of the writer’s ideas and what they are talking about but expressing the ideas in different words.
Question 1:
Biofuels are fuels that come from plants. ActionAid is particularly concerned about “industrial” biofuels, where crops including maize, wheat and sugar are grown on a large scale to produce fuel for transport, instead of food for people.
Explain in your own words why Action Aid are concerned about biofuels. 2 marks
Question 2
In 2008 food prices soared, pushing a further 100 million people below the poverty line and driving 30 million more into hunger. There is wide agreement that diverting food into fuel use was responsible for at least 30% of the price rises.
It isn’t surprising that using maize and wheat to make biofuel reduces the amount available for people to eat. Sometimes there is direct competition: food that you or I could eat goes instead to our cars. Often it is a bit more complicated than that: land that is used to grow biofuels could be used instead to grow food crops. But the result is the same; poor people have less access to the food they need to survive.
At the same time, it has become clear that biofuels don’t actually help solve climate change, one of the main problems they are meant to address. Biofuels are renewable, in the sense that they can be grown every year. But that doesn’t make them “carbon neutral”.
In fact, many types of biofuels actually cause more greenhouse gas emissions than fossil fuels. Heavy use of fertilisers on the crops releases huge amounts of nitrous oxide, a gas 300 times more powerful than carbon dioxide. Meanwhile, the demand for new land for biofuels is causing thousands of hectares of forests to be torn down, causing a huge release of carbon into the atmosphere - not to mention the ethical implications of the continued destruction of the world’s forests.
Despite this, governments are still spending billions of pounds subsidising biofuel crops. This is money that could be used for improving real solutions: anything from increasing fuel efficiency of cars to installing wind turbines. Effective action is urgently needed. If we don’t stop dangerous climate change, yields from agriculture fed by rainfall could drop by 50% in some African countries by 2020. Biofuels are a red herring, distracting us all from the real task of reducing greenhouse gas emissions.
In your own words, explain what the writer’s main arguments are against biofuels. 5 marks

Question 3
My last thought is does the number 3 in the name “Th13teen” really work (I mean, does a 3 really look like an R?) when – clank, bang, jolt – we’ve started. This is the best part of roller coasters, I always think: the first few seconds when the angle of the world suddenly becomes acute and you do that long climb to the top. Then we’re there. The clanking stops. It goes quiet. I can hear, 62ft below us a child saying something to his mother. And then, suddenly, the angle changes again, we’re pitched forward and the earth is coming up towards us.
Explain, in your own words, why the writer believes the first few seconds of roller coasters are the best part. 2 marks

Question 4
The Churchill was sumptuous and well-lit and appeared ready to receive visitors. Through a window I could see people in suits in a bar, looking elegant and suave. I hesitated in the shadows, feeling like a street urchin. It was
clearly beyond my meagre budget. So, I turned reluctantly from the Churchill’s beckoning warmth and trudged off into the darkness.
(a) Explain in your own words what kind of place the Churchill is. 2 marks
 	(b) Explain in your own words why the writer could not stay at the Churchill. 1 mark

Total marks: 12 marks

Linking Questions
Linking questions are testing your understanding of the ideas of the passage as you must be able to summarise the ideas that have come before and follow the linking sentence you are directed to.
You should make sure you are familiar with connectives such as “but”, “yet”, “furthermore”, “in addition” etc...These words and phrases are used to signal changes or additions to an argument or topic and you should be using them in your own writing too.

Suggested Approach
Step 1: Quote the part of the sentence which refers to the earlier topic (1 mark) and explain what that topic is. (1 mark) 			
Step 2: Quote the part of the sentence which looks forward to the next topic (1 mark) and explain what that topic is. (1 mark)
Possible answer structure:
The word(s) /phrase connect(s) to the previous paragraph which is about...
The word(s) /phrase introduce(s) the next paragraph which is about...

Example
The 7.15 dance class is full, as was the six o’clock, as is the 8.30. In the reception area of Edinburgh Dancebase, learners, ranging from the middle-aged, fresh from work, to students, mill around waiting to dance.
 Unlikely as it may at first seem, this is occurring across the country. Against similar winter backdrops people are queuing up to learn to dance. National inhibition is being shed as salsa, meringue, and cumbia beats force hips to sway rhythmically and partners to twist complicatedly. French ceroc classes are filling up, street dancing to hip hop is being used as an exercise class. Even ballroom dancing is enjoying something of a renaissance.
 By referring to specific words or phrases, show how the first sentence in the second paragraph performs a linking function in the line of thought.	(2)
Answer
The word “this” connects to the previous paragraph (1 mark) which is about how full dance classes are in Edinburgh (1 mark). 				
The phrase “occurring across the country” introduces the next paragraph (1 mark) which is about different styles of dance becoming more popular across the country (1 mark).

Question 1
The First Emperor's imprint on the lives of the inhabitants of his far-flung kingdoms was seen further. He unified the script, demanding that all states write the pictographs of ancient Chinese in the same way. So, although the words might be pronounced differently in different parts of the empire, once they were written down everyone who could read could understand each other, a particular advantage for traders.
But for the First Emperor, establishing complete control over his empire was not enough. He wanted to rule forever. If he couldn't have immortality in this world, the next best thing would be to rule in the nether world. We knew about his tomb mound because the ancient sources referred to it, and it has always been there.
Explain how the sentence “But for the First Emperor, establishing complete control over his empire was not enough” works as a link between paragraphs at this point. (2)

Word Choice Questions
Remember Word Choice questions are testing your knowledge of language and your ability to offer (valid) comment on why the writer chose a particular word over another.
When you are asked a word choice question you should write about the effects, or the connotations, of a word. These effects might include creating a picture/image in the mind of the reader, a feeling or to convey an idea. They key to answering word choice questions is: CONNOTATIONS.
Suggested Approach
1. Quote word/phrase
2. Give the connotations
3. Use phrase “The word ________ suggests” and add your connotations
4. Use phrase “This tells us that” to explain effect of word in context of passage

Example
“…new mother (pigs) are routinely confined in farrowing crates. The crates are designed to stop sows crushing their young” Explain how the writer’s word choice helps you to better understand his opinion of the treatment of cows in the UK. (2)Habit
normal
All the time
Without thinking
routinely

The word “routinely” suggests something is done all the time and that it
Is normal.Easy

This tells us the writer disapproves of treatment of the cows because he thinks that being confined is done without thinking of their comfort or safety.

Question 1
Hunger and climate change are two of the greatest problems facing humanity today. We recently hit the one billion hungry people mark, and climate change is already a terrifying reality for people living in areas such as drought-stricken east Africa or flood-prone Bangladesh. As politicians dither about how to deal with our imploding
climate, millions of poor people spend their days facing the consequences.
Explain how one example of the writer’s word choice reveals her attitude to politicians. 2 marks
Question 2
A few minutes later, the world having blurred past us in about 30 seconds or so, we follow the path away from Th13teen and pass a huge TV screen.
What does the writer’s word choice suggest about the speed of the roller coaster? 2 marks

Question 3
The only mildly dismaying thing was that all the hotels and guesthouses appeared to be shut up for the night. I was standing wondering what to do when I noticed a grey light of television filling an upstairs window of a guesthouse across the road. Hooray, I thought, someone awake, and hurried across. The front path was pitch dark and in my eagerness and unfamiliarity with British doorways, I tripped on a step, crashing face-first into the door and sending half a dozen empty milk bottles clattering. Almost immediately the upstairs window opened.
(a) Explain how one example of the writer’s word choice conveys his excitement at the possibility of finding a place to stay. 2 marks
(b) Explain how one example of the writer’s word choice highlights the extent of the disturbance he makes as he approaches the guesthouse. 2 marks

Question 4
The trauma to Manson’s geology had come not from within the Earth, but from at least one hundred million miles beyond. Sometime in the very ancient past, when Manson stood on the edge of a shallow sea, a rock about a mile and a half across, weighing 10 billion and travelling at perhaps two hundred times the speed of sound, ripped through the atmosphere and punched into the earth with a violence and suddenness that we can scarcely imagine. Where Manson now stands became in an instant a hole three miles wide and more than twenty across. The limestone that elsewhere gives Iowa its hard-mineralised water was obliterated and replaced by the shocked basement rocks that so puzzled the water driller in 1912.
Pick out two examples of word choice which emphasise the violence of the impact of the meteor on the town. 4 marks

Total: 12 marks
Imagery Questions
Suggested Approach
To gain full marks in Close Reading, when analysing an image, you must:
1) Identify what is being described (the subject)
2) identify what it is being compared to (the root image)
3) what that suggests or makes you think of (connotations)
4) relate your answer to the context of the passage.
Lots of candidates find the formula “Just as +quote+ what it suggests so too + relate to question very useful when answering imagery questions.

 Example
 “But pleasures are like poppies spread…”
What does this image tell us about the nature of pleasure? (2 marks)
1. Just as a poppy is a flower (=the root image)
2. That wilts and doesn’t last very long (=analysis)
 3. So too is pleasure short-lived and does not last (=relate to question)

Question 1
A few men had switched on their lamps as we’d boarded. I look through the metal framework that makes up the cage. The sides of the shaft whizz by, giving a fast-moving kaleidoscope of steel runners, slats of wood, girders, patches of concrete and occasionally, the stone and earth through which this vertical tunnel has been dug.
How does the writer’s imagery help convey the speed of the cage as they head down into the mine? 2 marks

Question 2
Today it's relatively simple to get a healthy streak-free, sun-kissed look. "Use a gradual tan if you have a light skin tone, a spray or mousse for a medium skin tone and a bronzing lotion for dark skin – and take a picture of yourself with the flash on to make sure the colour is just right," says James Read, celebrity spray-tanner to Lady Gaga and Rosie Huntington-Whiteley, among others.
How does the writer’s imagery convey that a tan can be attractive? 2 marks

Question 3
As we slowly glide across the Sound of Kerrera, I keep a wary eye on a Calmac ferry in the nearby harbour. I don’t fancy our chances in a head-to-head with that hulking beast. Fortunately, it stays put.
How does the imagery show the writer’s fear of the ferry in the harbour? 2 marks

Question 4
Mining experts believe that no previously recorded accident has trapped men alive for more than 25 days. Yanez and his fellow miners will pass that record on Tuesday and still face a wait of up to four months for a shaft to be drilled
through solid rock for an escape route. “If they are a cohesive group and there is good reason to think they can get
out alive, they’re likely to be fine,” said John Cacioppo, a Chicago psychologist who specialises in social isolation. “It’s
like a prison sentence and it’s not solitary confinement, so they can do it together.”
How does the imagery strengthen the idea of the miners feeling trapped? 2 marks	

Question 5
Their minds boggled at a life without shower slippers – never mind the soap box and framed family photograph the officer now rejected. By the time it came to the mouth search for drugs, I opened mine without a murmur.
How effective is the imagery used to convey the writer’s feelings of helplessness? 2 marks

Total: 10 marks

Sentence Structure Questions
This is the WAY sentences are put together rather than the meaning of the words.[image:]
Look for lists, long sentences, short sentences, parenthesis (words in brackets or dashes), inversion or unusual word order, repetition, questions, climax, anti-climax, tenses, types of words (pronouns, verbs...), ellipsis etc... These are all made clear using punctuation.
Punctuation is not there to give your English teacher a job; it is there to guide you on how to read something. Compare the following:
A woman, without her man, is nothing.
A woman: without her, man is nothing.
Punctuation matters.

Suggested Approach
1. Identify feature of sentence structure used
2. Quote example
3. Comment on the effect of it in the context of the passage

Example
From whence comes this compulsion to climb mountains? Why do I have this compulsion to get to the top of every insignificant bump on the landscape? Why, no matter how breathless, bruised, battered and bedraggled I become while hillwalking, do I return with a grin on my face and a desire to go out and do it again?
 Here the author reflects on his need to climb mountains. Comment on how two aspects of sentence structure are used to explore his feelings. 2 marks

1. List
2. “breathless, bruised, battered and bedraggled”
3. Emphasises the extent of the hardships he has to bear as a result of climbing and it surprises him that this still doesn’t stop him

Question 1
The hard truth is that we in rich countries need to make real changes to our lifestyles and economies - by addressing our own issues of consumption - in order to make the necessary fundamental shift.
Comment on the writer’s use of sentence structure. 2 marks

Question 2
Fake tan products today contain moisturiser, skin toners, anti-ageing agents and sun protection factor and are available as creams, lotions, sprays, mousses and liquids. But the market, worth around £50m in the UK, still depends on DHA, the protein that turns apples brown when cut in half.
How does the sentence structure emphasise the pros of fake tanning products? 2 marks

Question 3
Mr Gove's solution places huge responsibility in the hands of teachers. Now they'll have to be doing the job of parents. If teachers have to enforce law and order, as well as deal with stroppy parents, and offer themselves as good examples of where a decent education, manners and discipline can get you, are soldiers (who have no qualifications to teach) going to do a better job than someone with specialised teaching skills?
How does the writer’s sentence structure show his opinion of what teachers have to deal with? 2 marks

Question 4
At the library in Manson they are delighted to show you a collection of newspaper articles and a box of core samples from a 1991-2 drilling programme-indeed they positively bustle to produce them – but you have to ask to see them. Nothing permanent is on display and nowhere in the town is there any historical marker.
Comment on the writer’s use of sentence structure. 2 marks

Question 5
Furthermore, the calorie value has no direct bearing on the real health baddies like fat, salt and sugar. While a box of Chicken Nuggets might contain the same calories as a Smoked Salmon and Egg baguette from Marks & Spencer, it contains considerably more fat, doesn’t have the health benefits of smoked fish (like Omega 3) and the nuggets come deep fried.
Comment on the writer’s use of sentence structure. 2 marks

Total: 10 marks

Tone Questions

The ‘tone’ of a piece of writing does not relate directly to the meaning, but rather to the way in which something is said.
It refers to a particular attitude or feeling conveyed by the writer.
Tone is created by a combination of techniques that you are already familiar with: word choice, sentence structure, imagery etc...

You should be comfortable identifying “tone markers” for certain tones. For example:
Emotive word choice: often used to create persuasive tone
Parenthesis: often used to create sarcastic tone
Contrast: often used to create humour
Exclamation marks: often used to create anger or outrage

Suggested Approach
1. Identify tone (unless given)
2. Identify/quote techniques used to create tone
3. Explain/analyse how these examples help to create tone

	

	
Example
 The film is a farce from start to finish. Paris Hilton blunders through every scene with all the energy of a sleepwalker. What excellent casting- a millionairess socialite trying to convey a life of suffering in the ghettoes of Bombay- it’s literally unbelievable. Explain what tone is used in this extract and how language is used to convey this. (4)
Answer: (The writer clearly does not like the film so the tone could be): Critical, scathing, hostile, sarcastic etc…(1)
“Farce” (1) implies the film is an utter joke or disaster (1)

Examples of Tone
Sarcastic	 Ironic			Depressed		Cynical		Pessimistic
Optimistic	 Angry			Disappointed		Humorous	Gloomy
Concerned	 Apologetic		Disbelieving		Doubtful	Negative
Bitter		 Irritated		Mocking		Scathing	Serious
Enthusiastic	 Hopeful		Critical			Confused	Hostile	

Question 1
Another crew member patiently demonstrates how to tie a round turn and two-and-a-half hitches knot. I get all fingers and thumbs, the buoy twisting precariously. This sailing lark is a lot harder than round-the-world yachtswoman Ellen MacArthur makes it sound in her memoir (granted, I did skip a few pages).
Identify the tone of “this sailing lark” and how it is created. 2 marks

Question 2
What items, for example, could we leave for Tuggy Tug? I was not the only one confused. In front of me, a retired couple in matching chinos were almost in tears.
Identify and explain the writer’s tone in these lines. 3 marks

Question 3
Listen up working mothers (even if you’re on a sun lounger): imagine a world in which your work-life balance is…balanced; in which the phrase ‘work-life balance’ is not merely hackneyed, but also redundant.
Identify and explain the writer’s tone in these lines. 3 marks

Total: 8 marks

Writer’s Language Questions
These questions ask about how the writer’s language creates a particular effect. Here you are free to write about word choice, imagery, tone, sound, contrast and sentence structure.
Depending on what feature of writer’s language you look at, answer the question the same way you would for word choice, imagery, tone, sound, contrast or sentence structure

Example
But then entertainment is what zoos are all about. The main thing that distinguishes them form
the discredited circuses of yesteryear is their spurious educational credentials. But what does a
child really learn from watching a wretched polar bear sitting disconsolately on some concrete rock?
What ecological awareness is gleaned from the looking into an enclosure, watching a listless tiger
pacing up and down with frustrated, stereotypic movements? Don’t ask me. I refused to take my
children to a zoo because I find them so depressing. But they went with school anyway, and found them…depressing.
Show how the writer’s use of language makes clear her disapproval of zoos. Refer in your answer
 to word choice, imagery, sentence structure and/or tone. 4 marks.
	Answers over page…
	Quote
	Effect

	“spurious”
	Suggests claims to education value are bogus, misleading

	“wretched”
	Suggests misery, despair

	“disconsolately”
	Suggests sadness, loneliness

	“concrete rock”
	Suggests zoo environment is harsh, cold, unnatural

	“listless”
	Suggests animals are bored, lethargic, lacking spirit

	“frustrated”
	Suggests animal is irritated, suffering because of confined environment

	“stereotypic”
	Suggests animal is limited to the predictable, forced to conform

Word Choice

Sentence Structure
	Quote
	Effect

	(rhetorical) questions
	hectoring tone, demanding the answer “None” as if bullying the reader

	“Don’t ask me”
	blunt, dismissive short sentence as if not prepared to engage in debate

	and found them…depressing”
	deliberately delaying final word teases the reader before revealing the surprise

	Repetition of “depressing”
	to emphasise just how disheartening zoos are, not just to her, but to her children

Question 1
Instead, one British generation after another is encouraged to moulder in that vanished age when Britain was great and good and all alone, and Germany was awful. So, why should we accept it as a God-given right that others speak our language and we don’t speak theirs? Germany has for decades been our most important partner in Europe. Her appetites and insecurities, her problems of migration, ecology and the reshaping of her society mirror our own, even if the shadings are different.
Show how the writer’s language reinforces his own opinion that learning about other cultures and countries is a good thing. 4 marks

Question 2
For most of my conscious childhood, Germany had been the rogue elephant in the drawing room. Germans were murderous fellows. They had bombed one of my schools (which I did not entirely take amiss); they had bombed my grandparents’ tennis court, which was very serious, and I was terrified of them.
Show how the writer’s language conveys his attitude towards the British perceptions of Germany during his childhood. In your answer you may refer to such features as sentence structure, word choice, tone etc. 4 marks.

Question 3
We climbed into the buggy and off we went. After about two minutes Mervin said, “Here...” and handed me the reins. I was in charge. I was in seventh heaven. Riding along in an Amish buggy, with an Amish guy, waving to Amish people. It was a wonderful moment. It might sound ludicrously inconsequential – and I suppose it was – but it pleased me so much.
How does the writer’s language convey he is in “seventh heaven”? 2 marks

Total: 10 marks

Homework Booklet Evaluation

PUPIL EVALUATION QUESTIONS
Think about the homework tasks you have completed this year and try to answer the following questions as honestly as possible to help us improve the tasks. Answer the questions in your jotters.
1. Did you find any of the homework tasks too easy? Which ones?
2. If you said yes for Q1, why did you find them easy?
3. Did you find any of the homework tasks too hard? Which ones?
4. If you said yes for Q3, why did you find them too hard?
5. Do you think having regular homework tasks has helped your reading skills? Why/why not?
6. Is there anything you would add or take away from the booklet?
7. How often do you think you should have homework from English?
8. Did you enjoy completing any of the tasks? Why/why not?
9. Did you feel able to ask for help from a teacher or parent/guardian if you were stuck?

PARENT/GUARDIAN EVALUATION QUESTIONS
1. Do you think the homework tasks have helped you understand more about what your child is required to do for the reading part of the National 5 course?
2. Do you think any of the tasks were too easy/hard? If so, which ones and why?
3. Do you think your child has had enough/too much homework from English this year?

Please add any other feedback you think appropriate – all feedback gratefully received!

2

image1.jpeg

image2.jpeg

