Wider Reading and Enrichment

YEAR 9
The Spying Game

Silver
[image: image2.png]Conjunction

Noun phrase

And then something hit the BMW with such force that Alex

‘What? We don't

cried out, his whole body caught in a massive shock wave that

know

tore him away from the steering wheel and threw Him
helplessly into the back. At the same time, the roof buckled

L('Noun phrase

and three huge metal fingers tore through the skin of the car
| Tike a fork through an eggshell, trailing dust and sunlight. One

| [Temporal
connective

Simile

Semantic link
between
‘eggshell’ and
“cracked’ so that
we think of his
skull as an egg

of the fingers grazed the|side of his head — any closer and it
would have cracked his|skull. Alex yelled as blood trickled

over his eye. He tried to move, then jerked back a second time
as the car was yanked off the ground and tilted high in the air.
He couldn’t see. He couldn’t move. But his stomach lurched
the car swung in an arc, the metal grinding and the ligh
spinning. It had been picked up by the crane. It was going t
be put inside the crusher. With him inside.

Extract from Stormbreaker by Anthony Horowitz

Non-finite clause

[image: image3.png]

 SHAPE * MERGEFORMAT

Read the article about becoming a secret agent:
	How do you become a spy in the UK?

Admit it: sometimes you’ve wondered how amazing it would be to become a spy, using the coolest technological gadgets (Laser watches? Come on, who DOESN’T want to try that?), driving the most expensive supercars in the world or drinking martinis at the bar wearing a fancy tailored suit.

Well, forget all you’ve seen in the movies and TV shows: none of that is remotely close to what a real secret agent does. Still up for the task? Then prepare a pen and some paper, because we’ve put together a handy guide that outlines the ways you can become a spy in the UK.

MI6, MI5 and GCHQ: What’s the difference?

There are three intelligence agencies operating in the United Kingdom and, even though each one does their own thing, they all work very closely together. MI6, also known as the SIS (Secret Intelligence Service), is responsible for gathering data and information outside the UK. MI5, commonly known as the Secret Service, deals with threats to national security, and GQCH, the Government Communications Headquarters, is in charge of securing UK’s communications and everything related to cyber-security.

How do I get in?

So you’ve made up your mind and decided to go for one of them, great! But what’s next? Are there any impossible tasks to complete, like getting a silver hair from an extinct unicorn or fighting a shaolin Kung Fu master on a mountain in Tibet?

Nope, none of that. In fact, the application process is quite straight forward. Simply go to their website, check out their vacancy positions to see if your skills could fit with what they’re looking for and apply for it! Just be aware: the process could take a long, long time. After all you have to be fully vetted, in other words they have to make sure you haven’t been up to no good – stealing Creme Eggs from Tesco.

Are there any special requirements?

Due to the sensitive nature of the job, there are a few requirements to meet if you apply. These can vary from agency to agency but to cover the basics: be a British citizen (born or naturalised), at least 18 years old, must have been living in the UK for a minimum of 10 years. You also have go through a rigorous security clearance (that could take up to 9 months, so be aware!).

Last but not least: remember that discretion is the key to success. There’s no going to social media boasting about your “spy job application” or bragging in front of your mates.

What type of person do they recruit?

We know what’s going through your head right now: “Why they would choose me? I’m sure they’re already full of super smart and bright graduates from UK’s best universities or people who worked in prestigious companies”. That couldn’t be further from the truth! As long as you have the right skills, you could be the perfect candidate!

For example, MI5 state on their website that they aim to recruit talented and unique individuals from a range of different backgrounds and cultures, which, in return, provides them with more diverse contributions, perspectives and working styles.

What sort of work would I be doing?

There are loads of different roles the intelligence agencies are looking to fill. Some of the jobs are for graduates only, whilst others are specifically designed for applicants with more experience in specific fields. That can cover everything from Language Analysis to IT services, Human Resources or Project Management. So the real answer is: absolutely anything, because there are so many different career paths you could potentially follow.

Any extra perks if I work for them?

If being a secret agent wasn’t cool enough already, the intelligence services also offer some great benefits to their staff. First of all, employees are given (almost) full autonomy when it comes to their careers and most of them move jobs every 2-3 years, with the possibility to change to a totally different role. They offer a flexible working policy to help you balance your personal and family life, as well as great training and development programs to expand your skills. Also, because of the nature of the job there is no way you can take your work to home!

There you have it, the perfect guide to help you through the first steps to become the next greatest spy in history. We know that a secret agent’s life is not meant for everyone, so don’t feel guilty if you just prefer to go for a one day spy experience instead. Just remember, it’s not all drinking Martinis (shaken, not stirred) and introducing yourself with your last name first.

Unlocking Vocabulary – find the definitions of the following words:

cyber-security - ___

naturalised - ___

rigorous - __

discretion - __

prestigious - __

 unique - __

diverse - ___

 autonomous - __

Writing task:

Using information from the article, create a leaflet or fact file, advising people how to become a spy.

[image: image4.jpg]

Read the extract from Dr No by Ian Fleming, a James Bond novel:
	It was a high-ceilinged room about sixty feet long, lined on three sides with books to the ceiling. At first glance, the fourth wall seemed to be made of solid blue-black glass. The room appeared to be a combined study and library. There was a big paper-strewn desk in one corner and a central table with periodicals and newspapers. Comfortable club chairs, upholstered in red leather, were dotted about. The carpet was dark green, and the lighting, from standard lamps, was subdued. The only odd feature was that the drink tray and sideboard were up against the middle of the long glass wall, and chairs and occasional tables with ashtrays were arranged in a semi-circle round it so that the room was centred in front of the empty wall.

Bond's eye caught a swirl of movement in the dark glass. He walked across the room. A silvery spray of small fish with a bigger fish in pursuit fled across the dark blue. They disappeared, so to speak, off the edge of the screen. What was this? An aquarium? Bond looked upwards. A yard below the ceiling, small waves were lapping at the glass. Above the waves was a strip of greyer blue-black, dotted with sparks of light. The outlines of Orion were the clue. This was not an aquarium. This was the sea itself and the night sky. The whole of one side of the room was made of armoured glass. They were under the sea, looking straight into its heart, twenty feet down.,

"One million dollars."

It was a cavernous, echoing voice, with a trace of American accent.

Bond turned slowly, almost reluctantly, away from the window.

Doctor No had come through a door behind his desk. He stood looking at them benignly, with a thin smile on his lips.

"I expect you were wondering about the cost. My guests usually think about the material side after about fifteen minutes. Were you?"

"I was."

Bond's first impression was of thinness and erectness and height. Doctor No was at least six inches taller than Bond, but the straight immovable poise of his body made him seem still taller. The head also was elongated and tapered from a round, completely bald skull down to a sharp chin so that the impression was of a reversed raindrop--or rather oildrop, for the skin was of a deep almost translucent yellow.

It was impossible to tell Doctor No's age: as far as Bond could see, there were no lines on the face. It was odd to see a forehead as smooth as the top of the polished skull. Even the cavernous indrawn cheeks below the prominent cheekbones looked as smooth as fine ivory. There was something Dali-esque about the eyebrows, which were fine and black and sharply upswept as if they had been painted on as makeup for a conjurer. Below them, slanting jet black eyes stared out of the skull. They were without eyelashes. They looked like the mouths of two small revolvers, direct and unblinking and totally devoid of expression. The thin fine nose ended very close above a wide compressed wound of a mouth which, despite its almost permanent sketch of a smile, showed only cruelty and authority. The chin was indrawn towards the neck. Later Bond was to notice that it rarely moved more than slightly away from centre, giving the impression that the head and the vertebra were in one piece.

The bizarre, gliding figure looked like a giant venomous worm wrapped in grey tin-foil, and Bond would not have been surprised to see the rest of it trailing slimily along the carpet behind.

Doctor No came within three steps of them and stopped. The wound in the tall face opened. "Forgive me for not shaking hands with you," the deep voice was flat and even. "I am unable to." Slowly the sleeves parted and opened. "I have no hands."

The two pairs of steel pincers came out on their gleaming stalks and were held up for inspection like the hands of a praying mantis. Then the two sleeves joined again.

Unlocking Vocabulary – find the definitions of the following words:

periodicals - __

subdued - ___

aquarium - ___

cavernous - __

benign - ___

poise - __

elongated - __

prominent - __
Focus on the text:

1. Where is Dr No’s office?

__
2. What does the name ‘Doctor No’ suggest about the character?
__
3. Why do you think is Fleming so eager to emphasise the height difference between the characters?
__
4. What simile does Fleming use to describe Dr No’s eyes? What is the effect?

__
5. How does the “giant venomous worm” simile add to the characterisation of Dr No? What does it make you think about him?
__
6. Why do you think Fleming gave Dr No pincers rather than hands?
__
7. What is meant by “The wound in the tall face opened”? What is the effect of this description?

__
8. What is your overall impression of Dr No?
__
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. You will need to ask lots of questions and spot any mistakes the spy might make.
[image: image5.jpg]

Read the poem about hiding by Vernon Scannel. It’s about children but some spies start practising when they’re very young!
Hide and Seek

Call out. Call loud: ‘I’m ready! Come and find me!’
The sacks in the toolshed smell like the seaside.
They’ll never find you in this salty dark,
But be careful that your feet aren’t sticking out.
Wiser not to risk another shout.
The floor is cold. They’ll probably be searching
The bushes near the swing. Whatever happens
You mustn’t sneeze when they come prowling in.
And here they are, whispering at the door;
You’ve never heard them sound so hushed before.
Don’t breathe. Don’t move. Stay dumb. Hide in your blindness.

They’re moving closer, someone stumbles, mutters;
Their words and laughter scuffle, and they’re gone.
But don’t come out just yet; they’ll try the lane
And then the greenhouse and back here again.
They must be thinking that you’re very clever,
Getting more puzzled as they search all over.
It seems a long time since they went away.
Your legs are stiff, the cold bites through your coat;
The dark damp smell of sand moves in your throat.
It’s time to let them know that you’re the winner.
Push off the sacks. Uncurl and stretch. That’s better!
Out of the shed and call to them: ‘I’ve won!
Here I am! Come and own up I’ve caught you!’
The darkening garden watches. Nothing stirs.
The bushes hold their breath; the sun is gone.
Yes, here you are. But where are they who sought you?
1. How does the narrator feel at the start of the poem?
__
2. What simile is used on line 2? What kind of image is created?
__
3. Write down all the words that begin with s in the first five lines. What technique is this? What effect does it have?
__
4. What word on line 8 suggests that the seekers are like animals?
__
5. Write down three short sentences from line 11. What effect do these have?
__
6. Find an example of personification in the second stanza and explain its effect.

__
7. Why do you think the poet uses so many exclamation marks in the last few lines?
__
8. How do you think the boy feels at the end of the poem?
__
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: image6.jpg]

Read the extract from The Recruit by Robert Muchamore. After his mum’s death, James has the opportunity of joining the children’s branch of the British Secret Service. Before he’s accepted, he has to undergo a series of tests:

‘So,’ Mac said. ‘Ready for the next test?’

	

1. Why wasn’t James afraid of fighting Bruce?

__
2. How does Bruce try to intimidate James? Does it work?
__
3. Look at the paragraph that begins “Bruce moved so fast”. Choose three of the adjectives used here to describe the action and explain their effect.

a) __
b) __
c) __
4. Why does Bruce ask which hand James writes with? What does this question show us about Bruce’s fighting skills?

__
5. Does Bruce like hurting James? Provide evidence and explain your answer.
__
6. What impression do you get of James from this passage? Include evidence from the beginning and end of the extract.

__
7. Do you think James passed this test? Explain your answer.

__
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: image7.png]

Read the extract from Stormbreaker by Anthony Horowitz, a novel about a teenage spy. Alex’s uncle has died in a car crash but Alex suspects foul play and goes to investigate:
	Leaving his bike propped against the wall, Alex ran farther into the yard, crouching down behind the wrecks. With the din from the machines, there was no chance that anyone would hear him, but he was still afraid of being seen. He stopped to catch his breath, drawing a grimy hand across his face. His eyes were watering from the diesel fumes. The air was as filthy as the ground beneath him.
He was beginning to regret coming—but then he saw it. His uncle’s BMW was parked a few yards away, separated from the other cars. At first glance it looked absolutely fine, the metallic silver bodywork not even scratched. Certainly there was no way that this car could have been involved in a fatal collision with a truck or with anything else. But it was definitely his uncle’s car. Alex recognized the license plate. He hurried closer and it was now that he saw that the car was damaged after all. The windshield had been smashed, along with all the windows on the driver’s side. Alex made his way around to the other side. And froze.
Ian Rider hadn’t died in any accident. What had killed him was plain to see—even to someone who had never seen such a thing before. A spray of bullets had caught the car full on the driver’s side, shattering the front tire, smashing the windshield and side windows, and punching into the side panels. Alex ran his fingers over the holes. The metal felt cold against his flesh. He opened the door and looked inside. The front seats pale grey leather, were strewn with fragments of broken glass and stained with patches of dark brown. He didn’t need to ask what the stain was. He could see everything. The flash of the machine gun, the bullets ripping into the car, Ian Rider jerking in the driver’s seat … But why?
Why kill a bank manager? And why had the murder been covered up? It was the police who had delivered the news that night, so they must be part of it. Had they lied deliberately? None of it made sense.
“You should have gotten rid of it two days ago. Do it now…”
The machines must have stopped for a moment. If there hadn’t been a sudden lull, Alex would never have heard the men coming. Quickly he looked across the steering wheel and out the other side. There were two of them, both dressed in loose-fitting overalls. Alex had a feeling he’d seen them before. At the funeral. One of them was the driver, the man he had seen with the gun. He was sure of it.
Whoever they were, they were only a few paces away from the car, talking in low voices. Another few steps and they would be there. Without thinking, Alex threw himself into the only hiding place available: inside the car itself. Using his foot, he hooked the door and closed it. At the same time, he became aware that the machines had started again and he could no longer hear the men. He didn’t dare look up. A shadow fell across the window as the two men passed. But then they were gone. He was safe.

And then something hit the BMW with such force that Alex cried out, his whole body caught in a massive shock wave that tore him away from the steering wheel and threw him helplessly into the back. The roof buckled and three huge metal fingers tore through the skin of the car like a fork through an eggshell, trailing dust and sunlight. One of the fingers grazed the side of his head … any closer and it would have cracked his skull. Alex yelled as blood trickled over his eye. He tried to move, then was jerked back a second time as the car was yanked off the ground and tilted high up in the air.

He couldn’t see. He couldn’t move. But his stomach lurched as the car swung in an arc, the metal grinding and the light spinning. The BMW had been picked up by the crane. It was going to be put inside the crusher. With him inside.

He tried to raise himself up, to wave through the windows. But the claw of the crane had already flattened the roof, pinning his left leg, perhaps even breaking it. He could feel nothing. He lifted a hand and managed to pound on the back window, but he couldn’t break the glass. Even if the workmen were staring at the BMW, they would never see anything moving inside.

His short flight across the junkyard ended with a bone-shattering crash as the crane deposited the car on the iron shelves of the crusher. Alex tried to fight back his sickness and despair and think of what to do.

How does the writer create tension?

[image: image8.jpg]

[image: image9.png]

Look at the annotated version. The analysis has been started for you. Choose 3/4 points and turn them into PETER paragraphs. (example below)

POINT
EVIDENCE
 TECHNIQUE
EXPLANATION

READER
Example:

	The writer uses the noun phrase “a massive shock wave” to add tension. The word ‘massive’ shows that the impact was really powerful and makes the reader worried about Alex and unsure of what he could do to get away.

1. __

__
2. __

__
3. __

__
4. __

__
 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.

The movie is just a series of overlong skits with the same premise: Johnny English remains unruffled and supremely confident as he creates chaos all around him. Sometimes that means cleverly choreographed stunts, as when a virtual reality briefing goes wrong. Sometimes it means he has to clunk around in a suit of armour for 20 minutes and then his pants fall down. There are a few laughs along the way, and there is the great pleasure Thompson’s furious bite on phrases like “that tsunami of tosspots we call the national press.” But Atkinson is much better in small doses, as in “Four Weddings and a Funeral” (the malapropism-prone clergyman) or “Love Actually” (the elaborate gift-wrapper). Let’s hope that this is the last strike for Johnny English.

	

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

elaborate - ___

incompetent - __

hapless - __

smug - __

hybrid - ___

havoc - __

unruffled - ___

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

	Technique
	Evidence
	Effect

	Addressing the reader
	
	

	Opinion

	
	

	Triple

	
	

	Discussion of specific scenes

	
	

	Humour

	
	

	Interesting adjectives

	
	

	
	
	

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.
Here are some things you could include:

1.
Film title. You could also include a star rating here.

2.
Introduction: what you expected from the film

3.
Genre: what type of film is it? Does it have a message?

4.
Plot: what happens in the film? Does the plot make sense? Is it easy enough to follow? Is it believable?

5.
Characters: Who are the main characters and what are they like? Who are the actors playing these parts, and are they good in the parts?

6.
What is the camerawork/ animation like? If there are special effects, what are they like? Are there beautiful scenes? Are there moments when the camera is used in an interesting way?

7.
Did you enjoy the film? Why/why not? What were its good and bad points?

8.
Write about a scene you particularly enjoyed or remembered. Why was it good/ memorable?

9.
Would you recommend this film? To what sorts of people? Why?

10.
Are there any other films you can compare this film to?

 When you have completed your planning by answering all the questions, you should write the review. Remember:

•
Set your work out in paragraphs

•
Take care with spelling and punctuation

•
Make the review interesting to read by choosing your language carefully

•
Write in the first person and try to address the reader directly. For example: ‘I urge you to go and see this film- it’s brilliant!’
•
Write in a style that is informal, but not too informal.
