[bookmark: _GoBack]QUESTIONS
1. Look at paragraphs 1 and 2. What will drivers on the motorway find surprising and what are the reasons given for this? (3)
3 bullet points in your own words
· What the surprise is
· Reason 1
· Reason 2

2. What is the ’recruitment problem’? Paragraph 3. (2)
· Find the words ‘recruitment problem’ in the para
· Locate the answer in the text
· Explain fully in your own words

3. How is a link in the argument created in paragraph 5? (2)
The link sentence often comes at the very start of a paragraph
· Read the first sentence and look for words that link back to the last para
· Write those words down
· Explain how they create a link back
· Find words in the first sentence that link forward
· Explain how they create a link forward

4. Choose two of the following expressions the writer uses to describe her experience in the truck and explain how effectively they convey the experience. (4)
We sail around the M25 with a mighty view for miles ahead
the windscreen is almost cinematic in its scope
Radio 2 is burbling in the background
as we glide along
I am just a tourist, of course

· Choose one
· Think of the key word in the expression (remember this is really a word choice question)
· Deal with connotations (suggests…)
· Explain why it is appropriate/effective in describing trucking/what does it tell us…
· Repeat
Look at paragraph 6 from ‘Inside her 40-tonne...’ to the end of paragraph 7.
How does the writer’s use of word choice or imagery clearly convey the experience of truck driving in these lines? (4)

5. In paragraphs 8 and 9, Kaz highlights some of the differences in experience for female truck drivers. What are they? (2)
2 bullet points in your own words

6. How does the writer’s language convey her enjoyment of driving? Paragraph 10 (4)
· Look for words which suggest enjoyment
· Quote one
· Explain how it shows enjoyment by dealing with connotations (suggests…)
Or
· Pick out a feature of sentence structure which helps show enjoyment
· Write it down
· Explain how it shows enjoyment
Make sure you have made at least 2 different points (1 mark word/feature + 1 mark explain x2)

7. How does the writer use sentence structure to convey how impressive the truck is? (4)
· Look for features of sentence structure
· Id one feature
· Explain how it conveys her feelings
· Id another feature
· Explain how it conveys her feelings

8. The writer uses several contrasts in paragraph 13. Choose one of these and explain its effectiveness. (2)
· Contrast means difference/opposite
· Look for words in the paragraph that are opposites
· Write them down
· Explain what they refer to
· Explain why the contrast is effective/what does it tell us/highlight etc

9. How does the writer’s tone change in paragraph 14? (2)
· Read the paragraph
· Think about where the tone changes
· Try to work out what the two different tones are
· Write them down
Tip: think about what is being said, think about whether the topic changes and think about each thing would be said if spoken

10. Outline the main points the writer makes about female lorry drivers throughout the passage. (5)
5 bullet points in own words
Tips:
Think about where there is a change in topic in the paragraphs as new points will be made then
Think about which paragraphs gave facts about female lorry drivers
Think about your previous answers

