Standard Grade Close Reading Support Sheet

Exam Question Types:


[image: image1.wmf]Sentence Structure

Some questions will ask you to look at the writer’s sentence structure and to comment on the effect that the writer is trying to create.

This can seem very difficult at first, but it’s just a case of knowing what to look for!

When tackling a sentence structure question you should try to remember the following list of ideas to go through:

1) Look at the length of the sentence.

· Has the writer used a long or a short sentence and what is the effect?

· Is it a very long sentence to show a list of something? Or is it to show lots of ideas jumbling around in someone’s head? To show confusion?

· Is it a very short sentence to show that someone is angry or that something has happened suddenly? Or to emphasise an idea, to make it stand out? (Remember to say why the writer would want it to stand out).

· There are too many reasons for using short or long sentences to include them all here. Perhaps you could think of more and discuss them with your teacher.

[image: image2.jpg]Seatences

gt
REEN 5\
sy A

GRAMMAR
L


2) Look at the punctuation of the sentence.

· Is there any particular punctuation mark on which you could comment, for example, colon, semi-colon, comma, brackets etc?

· Do you have lots of commas which create a list?

· Do you have brackets so that the writer can make a comment, perhaps for humour?

· Remember to use your glossary to remind you of the different functions of the punctuation marks. This would be a good time to revise this if you have forgotten!

[image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf]
3) Look at the word positioning and order.

· Perhaps the writer has put a particular word at the beginning or at the end of a sentence so that your attention is drawn to that word for a particular reason.

4) Look at what kind of sentence you are dealing with.

· A statement – indicated by a full stop.

· An exclamation – indicated by an exclamation mark.

· A command – indicated by a full stop or an exclamation mark.

· A question – indicated by a question mark.

[image: image8.wmf]
5) Look to see if there is any repetition in the sentence (or in more than one sentence) in the paragraph.

You should look to see if there is anything unusual about the sentence structure and then make a comment on why you think the writer has done this.

Remember that this is a just a guide and you will have to read the question very carefully to see exactly what the question is asking you to do.

Task:

Now have a look at the following examples from actual past papers which have been done for you.

Foundation 2000

Question 15.

This passage tells us about Charlie, a cockatoo

[image: image9.jpg]


Look at paragraph 17. 

Why do you think the writer has made this sentence a short paragraph on its own?

“Before I knew it, 25 years had passed”

The question has told us that the sentence is short here, so your job is to work out why. Here the writer is talking about time passing quickly so this is expressed in a short sentence.

Sample answer: 

The sentence is short to show how quickly the time has passed and to show how shocked the writer is at the speed of the time passing. 

General 2001

[image: image10.jpg]


This passage discusses the new enthusiasm for car boot sales.

Question 9

In Paragraph 8 the writer introduces the idea of giving practical advice. How does the sentence construction at the beginning of paragraphs 9 to 14 help to show this?

9
“Go as a buyer first, if you can. Have a good look around. Some pitches are better than others….

10
Go early if you are selling. Many car boot sales that advertise an opening time of 10am are being set up by seven or eight in the morning….

11
Beware of antique dealers. They will surround your table…

12
Invest in a cheap wallpapering table ….

13
Don’t sell old electrical goods: they can be dangerous, and you can be in trouble with the law for doing so.

14
Take a lot of food and drink with you: sandwiches, chocolate bars, flasks of tea and coffee, cans of soft drinks.”

Looking at the opening sentence of each paragraph you should be able to see that there is repetition as each sentence is a command with the writer telling us what to do.

Sample answer:

 There is repetition in that each sentence begins with a word which tells us what to do.

Or:

Each sentence is a command.

Task:

Now have a go at the following examples. Don’t worry if you find them difficult, just refer to the list.

General 2002
This passage is taken from a short story.

Question 12b) “Gingerly, he tried to reopen…flap ripped jaggedly.”

How does the structure of this sentence emphasis the man’s care in reopening the envelope?

“Gingerly, he tried to reopen the envelope but it was stuck fast and the flap ripped jaggedly.” 

Hint: Look at word positioning.


[image: image11.jpg]


[image: image12.jpg]


[image: image13.jpg]


Foundation 2002

This is an extract from the novel “Skellig” where a young boy Michael finds a strange creature in his run-down garage.

Question 2

Why do you think the writer finishes the first paragraph with such a short sentence?

1 “I found him in the garage on a Sunday afternoon. It was the day after we moved into Falconer Road. The winter was ending. Mum had said we’d be moving just in time for the spring. Nobody else was there. Just me.” 

Hint: Think of the different reasons why you might use short sentences. What is being emphasised here? 

[image: image14.jpg]


