Wider Reading and Enrichment

YEAR 9

The Spying Game

Gold

[image: image2.png]‘Action is
frontioaded |

Annotated text

Alex sensed the danger before the first shot was fired. Per

Dash used for it was the snapping of a twig or the click of the metal bolt

being slipped into place. He froze 2 and that was what saved

Adverb used to

him. There was an explosion ~ loud. close - and a tre¢ one step

‘Monosyllabic
words, .

‘Adverbial phrase

Two more non-

Almost immediately there was a second shot and, j

‘ahead of him shattered, splinters of in the air.
, searching for whoever had fired the shot.
doing?" he shouted. “You nearly hit me!™
behind
it,a whoop of excited laughter. And then Alex realised.

hadn't mistaken him for an animal. They were aiming at him_| =22l

for fun!

Non-finite dause

trapped.

finite dauses —

He dived forward and 0 run. The trunks of the trees
seemed 10 press in on him from all sides, Co-ordinating
way. The ground beneath him was soft from recent rain and || |sentence driven
dragged his feet, trying to glue them into place. There was a || %
thind explosion. He ducked. fecling the gunshot spray above || ————————
the fol 3 A non-specific
. L | group adds to the
Alex came to stumbling, sweating halt. He had broken out of
the wood but he was still hopelessly lost. Worse - he was
Extract from Point Blanc by Anthony Horowitz
Non-finite causes
add detai. The

Simple sentence
1

[image: image3.jpg]

 SHAPE * MERGEFORMAT

Read the article on old spy gadgets:

	We look at ten ingenious and sometimes downright ludicrous spy gadgets produced in the 20th century.

When you think of the classic spy, you imagine a James Bond-esque gentleman, with a crisp tuxedo and plenty of weapons in his arsenal. Nowadays, you can envisage the spy searching through surveillance footage and hacking into databases. But before it was easy as pie, there was a flood of gadgets and equipment designed to outwit, infiltrate - and kill. In the classic days of espionage, spies had to rely on their wit, sneakiness and devices designed to help them fulfil their missions. From the miniscule to the devious, we take a look at some of the contraptions that a practised spy could use well before the coming of the digital age.

1. Poison cigarette/umbrella dart

During the Cold War a popular way of removing ‘threats to national security’ was with poison, in gas or pellet form. Specialists at this were the Soviet secret services, which set up covert chemical warfare labs to research alternatives to their standard brutal ‘wet jobs’. Among a variety of nasty but efficient and virtually untraceable methods was the much favoured poison-gas cigarette packet - hiding a device that fired a single-shot cartridge containing a glass vial of acid. The firing motion crushed the glass, causing the acid to vaporise in the victim’s face - while a cleverly placed mesh caught the splinters thereby erasing evidence.

The big favourite was the umbrella dart gun. Its most famous victim was Bulgarian dissident Georgi Markov who, in 1978, was zapped in the thigh by a secret agent on Waterloo Bridge, in London. When he died four days later a perplexed pathologist dug out a pinhead-sized metal pellet, technically no more damaging than a ball bearing. Except that this pellet was coated with a special wax that melted at body temperature, releasing the then new super-poison ricin.

2. Minox subminiature camera

The mother of all spy cameras was first manufactured in Riga in 1938 for the consumer market but was quickly appropriated by intelligence agencies because of its petite size, precision engineering and incredible versatility. The original version, designed by Latvian engineer Walter Zapp, used film one-quarter the size of standard 35mm with 50 frames per cassette which, with the later addition of a high-res lens and shutter speeds of ½ to 1/1000 second, allowed extraordinary detail to be obtained from the tiny negatives. The most popular version was the Model B produced from 1958 to 1972. It was the first model to have a built-in light meter; it also had a miniature Coke can-sized developing tank, thermometer and negative viewer so that spies could develop film on the hoof. Even more handily the Minox didn’t need batteries and was small enough to be easily concealed.

3. Coin Blade

Initially developed to help POWs in escape attempts during World War II, coin blades were also quickly adopted by spies and airmen operating behind enemy lines. The theory was that when jangling around with regular loose change, the coin blade was likely to go unnoticed if frisked, and it might well be accessible even if an operative’s hands were bound. With minimum dexterity the piece could be separated into two halves to expose the blade, with the coin sections providing a solid grip handle for wielding surreptitiously in one hand. An essential component of every spy’s kit until the 1970s, coin blades have recently experienced something of a resurgence among private ‘security’ companies, not least because they can easily pass through airport security checks.

4. Soap case concealment

The StB (otherwise known as State Security in former Czechoslovakia) invented a range of devices, like the soap case, for couriers who carried confidential film. In the case, the film is wrapped around a flashbulb. If opened incorrectly, the bulb flashes and the film is ultimately destroyed. In order to open it safely, a magnet is placed underneath the case which pulls open a switch that turns off the flash.

5. Microdots

First employed during the American Civil War, microdots didn’t really come into their own until after the Second World War, when pretty much every intelligence agency had developed its own micro-camera and reader kits. The KGB had a 7x12mm microdot camera for single exposures of less than 1mm - while readers ranged from pocket-microscopes to miniature viewers small enough to fit into a cigarette. Given that a microdot is about the size of your average newspaper full stop and can hold an entire A4 document, in the pre-digital era they were the perfect way to transfer intelligence covertly. Dots turned up embedded on stamps, in books, rings, cufflinks - and even in modified teeth. Or in the case of KGB spy Rudolph Abel, (famously exchanged for captured U2 pilot Gary Powers) hidden under the staples of magazines posted to a PO box in Paris.

6. KGB 4.5mm single-shot pistol

In the field of espionage, secret weapons may tilt the balance between mission accomplished and aborted. Concealment means small and innocuous, and during the Cold War all intelligence agencies became experts at adapting everyday items into deadly weapons. Particularly adept were the KGB who came up with a range of basic, one-shot pistols that let an operative get close to their victim without arousing suspicion. This 4.5mm single-shot device was disguised variously as a pocket torch, a lipstick, or rubber-sheathed pod for concealment in the rectum. The firing mechanism was the same for each: holding the base and twisting the ‘barrel’ a quarter of a turn. This firing method best suited the lipstick version - although no one is willing to verify if it really did earn its ‘kiss of death’ nickname.

7. Tree stump bug

In the early 1970s, while the Nixon administration was covertly modifying desk lamps in the offices of political opponents, its overseas US intelligence operatives were taking innocuous audio surveillance devices to a whole new level.

Adapting a bug originally employed by Special Ops during World War 2, agents concealed a device in an artificial tree stump in woods outside Moscow to intercept communications signals from a nearby Soviet missile base. The signals were stored, then beamed to a satellite passing overhead, which in turn transmitted them to a site in the US.

The bug could function continuously, because the top of the tree stump, which appeared opaque, was actually transparent and enabled sunlight to filter through and charge solar batteries - negating the need for risky battery-replacing night manoeuvres.

Despite its ingenious disguise, the device was eventually discovered by the KGB. The unit that can be seen in the International Spy Museum in Washington DC is a replica.

8. CD 57 cipher machine

The CD 57 was a hand-held mechanical cipher machine designed initially for the French secret police by Swedish mechanical engineer Boris Hagelin in 1957. Measuring only 137x80x40mm and weighing about a kilogram, its die-cast aluminium casing housed rotatable key wheels and an alphabet disc that functioned via a thumb-operated lever grip. Given that it was compatible with Hagelin’s earlier revolutionary desktop CX-52 cipher machine and could easily be shoved into the pocket of a trench coat, it was used globally by secret services and military until the late 1970s - and also by the Vatican, for which Hagelin produced a special gold and ivory version. So successful were Hagelin’s mechanical crypto devices that when he died at the age of 91 in 1983 he was the world’s only cipher-machine millionaire.

9. Mk.123 suitcase transceiver

A compact, self-contained, valve-based transceiver, the UK’s Mk.123 could transmit and receive encoded messages anywhere in the world. Designed by Steve Dorman of the Special Communications Unit, GCHQ, it was introduced in 1955 and quickly snapped up by the SAS and MI6. Shipped in either a wooden transit box or a canvas carrying case, the 7kg metal-cased radio set operated on 2.5-20MHz and could be connected directly to a variety of mains AC voltages. Internally, it comprised a central PSU, a left-side receiver and a right-side transmitter, all mounted on an aluminium base plate. The crystal-driven transmitter could be operated via a built-in Morse key or an external key, and was capable of 40wpm. A mainstay of the espionage world until the early 1980s, the Mk.123 came into its own during a number of international incidents - notably when the British Embassy in Tehran was stormed and set alight by Iranian demonstrators in November 1978. With all power and communication lines cut, a staff member retrieved a hidden Mk.123 spy set and used encrypted Morse code on an emergency frequency to alert the British government.

10. Pigeon camera

The Office of Research and Development of the CIA pioneered a tiny camera which was small and light enough to be carried by a common pigeon. It would be fastened to the bird’s breast. When released, the pigeon would fly over targets and a tiny battery-powered motor would set the camera to take photographs, either at once or after a preset delay. As the pigeon is an everyday species, its identity as an intelligence collection platform would be hidden in the midst of activities of many other birds. The imagery taken by the pigeon camera would be comparatively more detailed than other collection platforms, such as aircraft, because the bird could fly much closer to a target.

Unlocking Vocabulary – find the definitions of the following words:
ingenious - ___

ludicrous - ___

envisage - ___

infiltrate - ___

perplexed - __

dexterity - ___

resurgence - ___

opaque - __
Writing task:

Using information from the article, create an information leaflet for 20th century spies, outlining the equipment that is available for them to use. Highlight the pros and cons of each one.

[image: image4.jpg]

A Small Town in Germany is a 1968 espionage novel by British author John le Carré. It is set in Bonn, the "small town" of the title, against a background of concern that former Nazis were returning to positions of power in West Germany.
	The Hunter and the Hunted

Ten minutes to midnight: a pious Friday in May and a fine river mist lying in the market square. Bonn was a Balkan city, stained and secret, drawn over with tram wire. Bonn was a dark house where someone had died, a house draped in Catholic black and guarded by policemen. Their leather coats glistened in the lamplight, the black flags hung over them like birds. It was as if all but they had heard the alarm and fled. Now a car, now a pedestrian hurried past, and the silence followed like a wake. A tram sounded, but far away. In the grocer’s shop, from a pyramid of tins, the handwritten notice advertised the emergency: ‘Lay in your store now!’ Among the crumbs, marzipan pigs like hairless mice proclaimed the forgotten Saint’s Day.

Only the posters spoke. From trees and lanterns they fought their futile war, each at the same height as if that were the regulation; they were printed in radiant paint, mounted on hardboard, draped in thin streamers of black bunting, and they rose at him vividly as he hastened past. ‘Send The Foreign Workers Home!’ ‘Rid us of the Whore Bonn!’ ‘Unite Germany First, Europe Second!’ And the largest was set above them in a tall streamer right across the street: ‘Open the road East, the road West has failed.’ His dark eyes paid them no attention.

 A policeman stamped his boots and grimaced at him, making a hard joke of the weather; another challenged him but without conviction; and one called ‘Guten Abend’ but he offered no reply; for he had no mind for any but the plumper figure a hundred paces ahead of him who trotted hurriedly down the wide avenue, entering the shadow of a black flag, emerging as the tallow lamplight took him back.
The dark had made no ceremony of coming nor the grey day of leaving, but the night was crisp for once and smelt of winter. For most months Bonn is not a place of seasons; the climate is all indoors, a climate of headaches, warm and flat like bottled water, a climate of waiting, of bitter tastes taken from the slow river of fatigue and reluctant growth, and the air is an exhausted wind fallen on the plain, and the dusk when it comes is nothing but a darkening of the days mist, a lighting of tube lamps in the howling streets. But on that spring night the winter had come back to visit, slipping up the Rhine valley under cover of the predatory darkness, and it quickened them as they went, hurt them with its unexpected chill. The eyes of the smaller man, straining ahead of him, shed tears of cold.

Unlocking Vocabulary – find the definitions of the following words:

pious - __

proclaimed - ___

futile - __

radiant - ___

bunting - __

vividly - ___

plumper - __

predatory - __
Focus on the text:

1. What effect does the ‘fine river mist’ have here?

__
2. Find a simile in the first paragraph. What is its effect?
__
3. What kind of mood is established in the first paragraph? Choose two quotations to explain your answer.
a) __
b) __

4. Find personification in the second paragraph. What is its effect?

__
5. Read the final paragraph. In your own words, what is winter like for the inhabitants of Bonn?
__
Writing task:

Write the opening of a spy story. It can be any setting but you must include:
· Description of place

· Description of the target

· Viewpoint of the spy

In addition, use a variety of techniques to create tension. Consider using:

· Sentence variety

· Pathetic fallacy

· Similes and metaphors

[image: image5.jpg]"THE SUSPENSE
IS TERRIBLE.

I HOPE
IT WILL LAST."

Oscar Wilde

 Read the poem by WH Auden:

The Secret Agent

Control of the passes was, he saw, the key

To this new district, but who would get it?

He, the trained spy, had walked into the trap

For a bogus guide, seduced by the old tricks.

At Greenhearth was a fine site for a dam

And easy power, had they pushed the rail

Some stations nearer. They ignored his wires:

The bridges were unbuilt and trouble coming.

The street music seemed gracious now to one

For weeks up in the desert. Woken by water

Running away in the dark, he often had

Reproached the night for a companion

Dreamed of already. They would shoot, of course,

Parting easily two that were never joined.
[image: image6.png]

1. What type of poem is this? (hint: count the lines)
__

2. Look at line 3. What has happened to the agent?
__

3. “They ignored his wires”. ‘Wires’ are an old-fashioned way of communication. Who do you think ‘they’ is?

__
__
4. In the final stanza, the agent describes himself as being in a metaphorical “desert”. What could the desert represent? Does this idea show us anything about the life of a secret agent?
__
5. Where do you think the secret agent is at the end of the poem. Provide evidence for your answer.
__
6. “They would shoot, of course”. Do you think this is the same ‘they’ of earlier? If not, who could it be?
__
Writing task:

Imagine that you live in a town with a new type of energy plant. Last night, a man was discovered in a highly restricted area and he is suspected to be a spy from another country.
You are the officer in charge of the interrogation. Write a script of the interview.

[image: image7.jpg]

This extract is from The Spy Who Loved Me, by Ian Fleming; his ninth novel following the MI6 agent James Bond. In this extract, the narrator, Vivienne Michel, is on the run from a series of work and romantic failures. Having taken a job at a motel, she is terrified when her past catches up to her.
	It was getting dark. Tonight there would be no evening chorus from the birds. They had long ago read the signs and disappeared into their own shelters in the forest, as had the animals – the squirrels and the chipmunks and the deer. In all this huge, wild area there was now only me out in the open. I took a last few deep breaths of the soft, moist air. The humidity had strengthened the scent of pine and moss, and now there was also a strong underlying armpit smell of earth. It was almost as if the forest was sweating with the same pleasurable excitement I was feeling. Somewhere, from quite close, a nervous owl asked loudly 'Who?' and then was silent. I took a few steps away from the lighted doorway and stood in the middle of the dusty road, looking north. A strong gust of wind hit me and blew back my hair. Lightning threw a quick blue-white hand across the horizon.
Seconds later, thunder growled softly like a wakening guard dog, and then the big wind came and the tops of the trees began to dance and thrash and the yellow light over the gas station jigged and blinked down the road as if to warn me. It was warning me. Suddenly the dancing light was blurred with rain, its luminosity fogged by an advancing grey sheet of water. The first heavy drops hit me, and I turned and ran.

I banged the door behind me, locked it and put up the chain. I was only just in time. Then the avalanche crashed down and settled into a steady roar of water whose patterns of sound varied from a heavy drumming on the slanting timbers of the roof to a higher, more precise slashing at the windows. In a moment these sounds were joined by the busy violence of the overflow drainpipes. And the noisy background pattern of the storm was set.

I was still standing there, cosily listening, when the thunder, that had been creeping quietly up behind my back, sprang its ambush. Suddenly lightning blazed in the room, and at the same instant there came a blockbusting crash that shook the building and made the air twang like piano wire. It was just one, single, colossal explosion that might have been a huge bomb falling only yards away. There was a sharp tinkle as a piece of glass fell out of one of the windows on to the floor, and then the noise of water pattering in on to the linoleum.

I didn't move. I couldn't. I stood and cringed, my hands over my ears. I hadn't meant it to be like this! The silence, that had been deafening, resolved itself back into the roar of the rain, the roar that had been so comforting but that now said, 'You hadn't thought it could be so bad. You had never seen a storm in these mountains. Pretty flimsy this little shelter of yours, really. How'd you like to have the lights put out as a start? Then the crash of a thunderbolt through that matchwood ceiling of yours? Then, just to finish you off, lightning to set fire to the place – perhaps electrocute you? Or shall we just frighten you so much that you dash out in the rain and try and make those ten miles to Lake George. Like to be alone do you? Well, just try this for size!' Again the room turned blue-white, again, just overhead, there came the ear-splitting crack of the explosion, but this time the crack widened and racketed to and fro in a furious cannonade1 that set the cups and glasses rattling behind the bar and made the woodwork creak with the pressure of the sound-waves.

My legs felt weak and I faltered to the nearest chair and sat down, my head in my hands. How could I have been so foolish, so, so impudent2? If only someone would come, someone to stay with me, someone to tell me that this was only a storm! But it wasn't! It was catastrophe, the end of the world! And all aimed at me! Now! It would be coming again! Any minute now! I must do something, get help! But the Phanceys had paid off the telephone company and the service had been disconnected. There was only one hope! I got up and ran to the door, reaching up for the big switch that controlled the 'Vacancy/No Vacancy' sign in red neon above the threshold. If I put it to 'Vacancy', there might be someone driving down the road. Someone who would be glad of shelter. But, as I pulled the switch, the lightning, that had been watching me, crackled viciously in the room, and, as the thunder crashed, I was seized by a giant hand and hurled to the floor.

1 barrage; bombardment – continuous attack. 2 bold; foolishly brave

1. List four things about the animals from the first paragraph.

2. How is the smell of the earth described? What is the effect of this description?
__
3. Look at the sentences in the second paragraph. How do they differ?
__
4. Find examples of the following:

a) personification

__
b) simile

__
c) rhetorical question

__
5. You now need to think about the whole of the extract. This text is from the beginning of a novel - how has the writer structured the text to interest you as a reader?

You could write about:

•
what the writer focuses your attention on at the beginning of the source

•
how and why the writer changes this focus as the source develops

•
any other structural features that interest you.

Create five PETER paragraphs to structure your answer.

__
Writing task:

You are a spy who has been given a vital mission. Write a series of diary entries to show how your mission progresses. You can choose any time period or type of mission. You can either succeed or fail in your task.
[image: image8.jpg]

Read the extract from Stormbreaker by Anthony Horowitz, a novel about a teenage spy:
	Alex sensed the danger before the first shot was fired. Perhaps it was the snapping of a twig or the click of the metal bolt being slipped into place. He froze – and that was what saved him. There was an explosion – loud, close – and a tree one step ahead of him shattered, splinters of wood dancing in the air.

Alex turned round, searching for whoever had fired the shot. “What are you doing?” he shouted. “You nearly hit me!”

Almost immediately there was a second shot and, just behind it, a whoop of excited laughter. And then Alex realised. They hadn’t mistaken him for an animal. They were aiming at him for fun!

He dived forward and began to run. The trunks of the trees seemed to press in on him from all sides, threatening to bar his way. The ground beneath him was soft from recent rain and dragged his feet, trying to glue them into place. There was a third explosion. He ducked, feeling the gunshot spray above his head, shredding the foliage.

* * *

Alex came to a stumbling, sweating halt. He had broken out of the wood but he was still hopelessly lost. Worse – he was trapped.

How does the writer create tension?

Look at the annotated version. The analysis has been started for you. Choose 5 points and turn them into PETER paragraphs. (example below)
[image: image9.png]

[image: image10.png]

POINT
EVIDENCE
 TECHNIQUE
EXPLANATION

READER
Example:
	The writer uses the adverb ‘perhaps’ to suggest possibility. This creates tension because it adds to the senser of uncertainty about what is happening. Although the reader has been told that a shot has been fired, the uncertainty of Alex’s awareness overshadows this.

1. __

__
2. __

__
3. __

__
4. __

__
5. __

__
Writing task:

Design your own piece of equipment for the teen spy Alex Rider.

What can a teenager carry that won’t arouse suspicion? What would a teenage spy need a gadget to do? In the novel, Alex carries a tube of spot cream that is actually a cream that can burn through metal? The object you choose must be useful to his mission and something that will escape detection.

· Name your gadget and clearly explain in appropriate text what it does and how it works.

· To get ideas think of spy films or TV shows and James Bond – he always has an array of gadgets that are cutting edge and innovative. There should be no limit to your imagination!

· You will present your gadget to your commanding officer – so make sure that your written description is clear and focused.

 Read the review of the James Bond film, Spectre:

	Spectre review: James Bond is back, stylish, camp and sexily pro-Snowden

(((((

Daniel Craig has grown into the role of the British spy with flair and sang-froid and this inventive, intelligent and complex new outing showcases him brilliantly

If nothing else, the spelling of the title should tip you off that this is a thoroughly English movie franchise. Bond is back and Daniel Craig is back in a terrifically exciting, spectacular, almost operatically delirious 007 adventure – endorsing intelligence work as old-fashioned derring-do and incidentally taking a stoutly pro-Snowden line against the creepy voyeur surveillance that undermines the rights of a free individual. It’s pure action mayhem with a real sense of style.

Ralph Fiennes’s M finds himself battling a cocky new colleague Max Denbigh (Andrew Scott) who wishes to abolish the 00-programme in favour of a vast new multi-national computer-snooper programme. The code name of this awful new stuffed shirt is C – and Bond does not scruple to make crude innuendo on that score.

James Bond is cutting loose from duplicitous, bureaucratic authority - in the time-honoured fashion – and plans to track down a certain sinister Austrian kingpin at the heart of something called Spectre, played with gusto by Christoph Waltz. This is the evil organisation whose tentacular reach and extensive personnel may in fact have accounted for all Bond’s woes in Craig’s previous three movies.

The movie doesn’t say so but the “t” in Fleming’s Spectre stood for terrorism – the Special Executive for Counter-intelligence, Terrorism, Revenge and Extortion – and perhaps one of the first uses of the word in pop culture.

Is this Craig’s last hurrah as Bond? His somewhat tetchy remarks in interviews preceding this movie – indicating a readiness to quit – oddly mirror the tetchy media comments that greeted the news of his casting almost 10 years ago. Craig showed they were wrong: and I hope he carries on now. He is one of the best Bonds and an equal to Connery. That great big handsome-Shrek face with its sweetly bat ears has grown into the role.

He has flair, sang-froid, and he wears a suit superbly well by bulging his gym-built frame fiercely into it, rarely undoing his jacket button and always having his tie done up to the top. At one point he simply snaps the plastic handcuffs the bad-guys have put on him, with sheer brute strength. Yet there is also an elegant new dismissive tone that he introduces into the dialogue bordering on camp. “That all sounds marvellous,” he purrs when advised of some footling new procedural restriction, adding later: “That all sounds lovely.”

He is particularly vexed at the news that a sleek new car has in fact been reserved for 009. The script by John Logan, Neal Purvis, Robert Wade and Jez Butterworth runs on rails with great twists and turns and gags.

We start with a gasp-inducing action sequence in Mexico City for the Day of the Dead. Director Sam Mendes contrives a stylishly extended continuous tracking shot to bring our hero into the proceedings and it isn’t long before an outrageous set-piece is in progress with a helicopter repeatedly looping the loop while 007 vigorously punches the pilot and a fellow passenger.

A clue salvaged from the chaos puts Bond on the trail of Spectre, taking him at first to Rome where he has a romantic interlude with a soigné woman of mystery, played with distant languor by Monica Bellucci. Then he is to infiltrate the horribly occult headquarters of Spectre itself – a wonderfully old-fashioned “evil boardroom” scene for which Mendes manages to avoid any Austin Powers/Dr Evil type absurdity.

Waltz’s chief is an almost papal presence of menace, upsetting all his cringing subordinates by saying and doing next to nothing, and photographed in shadow. When he recognises Bond in the room, he leers: “I see you! Cuckoo!” – a French expression which in fact is to have a darker significance, revealed at the end.

From here we go to Austria and this is where Bond is to encounter his main amour: Dr Madeleine Swann, stylishly played with just the right amount of sullen sensuality by Léa Seydoux. It is of course ridiculous that the pair manage to get away from there to Tangier in such stunning changes of outfit without worrying about suitcases, money etc. but it is all part of the escapist effect.

Madeleine and James’s train journey comes with vodka martinis in the dining car followed by a colossal woodwork-splintering punch-up with a beefy henchman. They appear, moreover, to be the only passengers on the train.

Later, he gets a horrible hi-tech torture scene, with Waltz’s ogre whispering: “Out of horror, beauty....” A new version of the sadism that was on display when Mads Mikkselsen was roughing him up in Casino Royale.

Another person who has grown into his part, incidentally, is Ben Whishaw as the perennially stressed quartermaster and tech supremo Q: Whishaw has developed him as a very enjoyable comic character.

It’s deeply silly but uproariously entertaining. At the end, I almost felt guilty for enjoying it all quite so much – almost.

Unlocking Vocabulary – find the definitions of the following words:
bureaucratic - __

sang-froid - __

voyeur - ___

innuendo - ___

duplicitous - __

vexed - __

contrived - ___

perennially - ___
The writer uses various techniques to persuade you of their point of view. Complete the table below:

	Technique
	Evidence
	Effect

	Rhetorical question
	
	

	Triple

	
	

	Pronouns

	
	

	Opinion

	
	

	Humour

	
	

	Adjectives for effect

	
	

	Other

	
	

Writing task:
Write a review of a film you have seen recently. Your review is to be posted on an Internet film website and will be read by people of all ages. It should be between 500- 700 words.

