

1 These poems represent five different forms. Fill in the gaps to complete the table below.

Title of poem and poet	Poetic form	Brief description of form
'The amorous teacher's sonnet to his love', Dave Calder	sonnet	<ul style="list-style-type: none"> ● three sets of four lines rhyming ABAB, CDCD, EFEF and a closing couplet rhyming GG ● line rhythm identical throughout
a) _____ _____	b) _____ _____	<ul style="list-style-type: none"> ● five-line verse (usually comical) rhyming AABBC ● strong metre ● lines 3 and 4 shorter
c) _____ _____	couplet	d) _____ _____
'Magic', Judith Nicholls	cinquain	● five-line verse with syllable count for successive lines: 2-4-6-8-2
e) _____ _____	haiku	f) _____ _____

6 marks

2 In the poem 'Magic' what are the metaphorical 'glass beads'?

1 mark

3 Which **two** poems are written in the first person?

2 marks

4 Which poem most clearly personifies an inanimate object? Explain how this is done.

2 marks

5 In 'Crocodile's tale', how did the man lose half his foot?

1 mark

6 Which **two** poems do **not** use rhyme?

2 marks

7 In 'The amorous teacher's sonnet to his love', line 6, the poet does not use conventional speech punctuation. Rewrite the line using speech marks and a comma in their correct positions.

1 mark

8 What is the meaning of the phrase 'apple of my eye' in the amorous teacher's sonnet?

1 mark