[bookmark: _GoBack]Task one
Match up each quotation from the text with the technique or word class used.

	‘We’ll check … against the Article 10s …’ ‘official forms’
	
	Verbs

	‘as if someone had punched it, hard, from within’
	
	Italicized letters

	‘Infinite caution’
	
	Alliteration

	‘She is a conjuring trick.’
	
	Repetitious use of a conjunction

	‘practised … anchoring … gripping’
	
	Disjointed pattern of short sentences

	‘fizzing and fusing’
	
	Single sentence word

	‘It was the wrong bird … the smaller one’
	
	Use of suspense

	‘Oh.’
	
	Adjectives

	‘and darker and … bigger … and the sound…’
	
	Compound words

	‘This isn’t my hawk.’
	
	Simile

	‘white-faced … wind wrecked’
	
	Short metaphorical sentence

	‘There was a moment of total silence.’
	
	Dry legal language


Task two
Now consider why the techniques have been used and note down your ideas for each.
Looking at language techniques 
Edexcel IGCSE anthology – H is for Hawk

© www.teachit.co.uk 2016	26401	Page 1 of 2
Teacher’s answer sheet
The answers below also give suggestions for analytical comments. You could also use these as models for your students.

	Lines 
1-10
	‘We’ll check … against the Article 10s …’ ‘official forms’
	Dry legal language contrasting with the force of nature inside the box.

	
	‘as if someone had punched it, hard, from within’
	Simile reflecting the constrained power of the bird.

	Lines 
11-31
	‘Infinite caution’
	Adjectives describing the need for a delicate approach to the operation.

	
	‘She is a conjuring trick.’
	Short sentence, a metaphor describing the bird’s magical character.

	Lines 
32-45
	‘practised … anchoring … gripping’
	Verbs to connote expertise in bird handling.

	
	‘fizzing and fusing’
	Alliteration to accentuate the bird’s confusion.

	Lines 
46-48
	‘It was the wrong bird … the smaller one’
	Disjointed pattern of short sentences to denote confusion.

	
	‘Oh.’
	Single sentence word – a sound to voice her surprise, trying to understand what’s just happened.

	Lines 
49-65
	‘and darker and … bigger … and the sound…’
	Repetitious use of the conjunction to reflect the growing realization that this bird is so different to the first.

	
	‘This isn’t my hawk.’
	Italicized letters reflecting the internal voice of the writer.

	Lines 
66-70
	‘white-faced … wind wrecked’
	Compound words describing her sense of derangement.

	
	‘There was a moment of total silence.’
	Use of suspense to iterate the seriousness of the moment.


