Higher/Intermediate 2 Close Reading Formulas

Imagery Question

- 1. I dentify the image (what is being compared to what?)
- 2. Give the <u>literal meaning</u> of the **image**.
- 3. Explain the connection between the two. (This suggests that...)

Context Question

- 1. Give the meaning of the word.
- 2. Quote a word or phrase from the context.
- 3. Explain how this word/phrase helps you understand the meaning of the original word.

NOTE: It is good practice to do steps 2 and 3 again for another word/phrase especially if the question is worth more than 2 marks.

Linking Sentence Question

- 1. Quote the words that link back to the previous paragraph.
- 2. Explain what the argument in that paragraph is.
- 3. Quote the words that move the argument forward.
- 4. Explain what the author is now talking about.

Word Choice Question

- 1. Quote a word/phrase.
- 2. Explain the connotations of the word/phrase (what it makes you think of/what you associate with the word).
- 3. Explain what this suggests about what the writer is describing.

NOTE: You may be required to do this for 2 or 3 words/phrases depending on how many marks the question is for.

Sentence Structure Question

To help you find relevant features to comment on, follow these steps:

- 1. What type of sentence(s) is/are being used?
 - Statement
 - Question/rhetorical question
 - Exclamation
 - Command
 - Minor sentence

- 2. How is the punctuation used to divide up the sentence?
- Colons
- Semi-colons
- Parenthesis
- 3. Is there anything unusual about the structure of the sentence?
- Inversion
- Repetition
- Climax or anti-climax
- Antithesis
- 4. Do the sentences form a pattern?
- Repetitive or balanced structure
- Contrast between complex and short sentences

NOTE: You get no marks for identifying a relevant feature. You must explain how this adds to your understanding or to the effect the writer was trying to achieve.

Language Question

- 1. I dentify the language feature you will be dealing with. It could be:
- Word choice
- I magery
- Punctuation
- Sentence structure
- 2. Quote.
- 3. Follow the formula for that type of feature (i.e. imagery question, word choice question, etc) to explain its effect.

Effective as a Conclusion Question

- 1. Does it sum up the main points? Quote and explain what they are and quote or summarise where they were made earlier on in the passage.
- 2. Does it restate the writer's point to view? Quote and explain what it is, then quote from earlier in passage and explain the link.
- 3. Does it link back to the introduction? How? Quote and explain.
- 4. Does it use word choice/imagery begun in the introduction or used throughout passage? Quote and explain from both the conclusion and from earlier in the passage.