PAGE  
1

I’m the King of the Castle by Susan Hill

Worksheet Five

Chapter 16 : Comprehension Questions
a. Why does Mrs Kingshaw say “I have not quite made up my mind about the future”? Page 200.

b. Why future event fills Kingshaw with terror?

c. What does the fact that Mrs Kingshaw takes her son to the circus tell us about her relationship with her son?

d. Why does Kingshaw’s attitude to Fielding change in this chapter?

e. What act of destruction does Kingshaw do at the end of the chapter? See page 217. Why is he scared afterwards?

f. At the end of chapter 16 why Kingshaw feel that Hooper now has complete control of his life?

Chapter 17: Comment on the following quotations. Write down any thoughts about each quotation.

a. “Something will happen to you, Kingshaw.” Page 220

b. “He felt suddenly excited. This was his place; it was where he wanted to be.” Page 221

c. “I shall not be a struggling, lonely woman now, that is all past, all done with and forgotten, and we are going to be happy, all of us together.” Page 222

d. “…he lay down slowly and put his face full into it and breathed in a long, careful breath.” Page 222

e. “Hooper thought suddenly, it was because of me, I did that, it was because of me, and a spurt of triumph went through him.” Page 222-3

f. “Now it’s all right, Edmund dear, everything is all right…” Page 223

PERSONAL RESPONSE: Write down your thoughts and feelings about the end of the novel. Use the prompts below.
Is it shocking? Believable? Are children this cruel? Who is to blame for what has happened? Will things really be “all right” as Mrs Kingshaw claims?

CA2 Coursework – some possible titles based on I’m the King of the Castle
Text Types 

Poetic Communication involves stimulating, inspiring, moving, shocking, entertaining or capturing the imagination of the audience.

Think about literary features such as imagery, rhyme and narrative structure.

a. Novel – additional chapter to the novel OR an alternative ending or what happens after. You need to copy Susan Hill’s style and be ready to justify why you have chosen to do this. What does your extra chapter add to our understanding of the novel? What does it bring to the novel?

b. Diary entry – imagine that you are one of the characters in the novel and then write a diary entry after a specific event. Include lots of references to the novel and key events and focus on feelings and emotions. Try to capture the “voice” of the character. How do they speak?

c. Drama – you could rewrite a scene as a piece of drama. Make sure you know how to set out a play. You again need to justify why you have chosen that particular scene. Add stage directions etc.

Mass Communication involves informing, persuading or entertaining the audience. It is intended to appeal to a wider audience.

d. Magazine Article – you could choose to do an article on bullying and the harm it causes. Here your focus is going to be more on coping and using the techniques of an article. Think about how it is set out, style of writing etc. You could refer to the novel as an example. Make sure you decide on which type of magazine you are writing for. E.g. a school magazine aimed at children OR a magazine aimed at parents. Think about layout – use of headings, pictures, even bullet points etc. Find examples of magazines and look at how they are presented.
e. News Report – you could imagine that you are writing a news report about Kingshaw’s suicide in a local newspaper. Again, you need to copy the layout and language of a newspaper. Is it a tabloid or a serious newspaper? You could use quotes – perhaps from Mrs Boland or Anthony Fielding etc. Make sure there are references to the novel.

f. Speech – you could make a speech about bullying. Make sure you have a clear audience i.e. you are Mrs Kingshaw and you decide to give a speech to parents warning them to be more vigilant and to look for signs of bullying. You must use the techniques of persuasion – remember the work form last year’s IGCSE.

Professional Communication involves presenting, analysing or conveying factual information for a specific target audience. It is usually FORMAL and has specific terminology.

g. Police Statement – imagine that you are the policeman who has to write up his report about Kingshaw’s death. Make sure you know how to set out a police statement. The language must be very formal. Find an example from internet so you know the layout. Make realistic references to events in the novel, things the policeman may have been able to find out.

h. Report – this could be Kingshaw’s school report before he died. You would need to use the flashbacks carefully in order to deduce the type of person Kingshaw was at school. Again, it needs to be very formal and set out like a school report. Find examples from internet. The audience is Mrs Kingshaw.

