English 1201:

“The Best Game I Can’t Play” (Homegrown p.71) and “The Hockey Game”
Name: __________________________

Date: ___________________________
Section A: Selected Response (1 mark each)

1. The reference to “Guns N Roses” is an example of which literary device:

a. Allusion

b. Assonance

c. Imagery

d. Personification

2. What does the use of the word “gazillion” say about the speaker?

a. He rarely daydreams

b. He daydreams often

c. He is good at math

d. He is intelligent

3. “But, right now” is an example of which of the following:

a. Emphasis
b. Spatial transition

c. Temporal transition
d. Unity

4. “Bury the biscuit” is an example of:

a. Alliteration and colloquialism

b. Metaphor and cliché

c. Personification and formal language

d. Simile and pun

5. “Snap” is an example of which device:

a. Consonance
b. Euphony
c. Hyperbole

d. Onomatopoeia
6. The paragraph beginning “In the grand scheme of things...” reveals what about the speaker?

a. He has curiosity
b. He is ignorant

c. He has perspective

d. He is unrealistic

7. What does the speaker mean by “in my hockey heyday”?

a. In my prime years

b. In my professional years

c. In the old days
d. In my younger days

8. “I was scratched more than a lottery ticket” is an example of which device:

a. Metaphor

b. Dramatic irony

c. Parallel structure

d. Simile

9. From what point of view is this essay written?

a. First person

b. Second person

c. Third person limited

d. Third person omniscient

10. In the context of the sentence, what does the word “tenacious” mean?

a. Arrogant

b. Determined

c. Obnoxious

d. Weak

Section B: Constructed Response (6 marks each)

1. Discuss why the title “The Best Game I Can’t Play” is effective?
__

2. Identify the tone of the essay and support your answer with TWO references to the essay.
__
3. Identify and explain TWO examples of diction that give insight into the narrator.
___​​​​​​​​__

4. What are TWO emphatic devices employed by the writer of this essay? Provide ONE example for EACH device and explain how each is effective in this essay.

__
5. Explain how Bartlett uses self-deprecation (highlighting his shortcomings) as a means to create humour. Provide TWO examples to support your answer.
__

The Hockey Song

Stompin’ Tom Connors

Hello out there, we're on the air, it's 'Hockey Night' tonight.
Tension grows, the whistle blows, and the puck goes down the ice.
The goalie jumps, and the players bump, and the fans all go insane.
Someone roars, "Bobby Scores!", at the good ol' Hockey Game.

:: CHORUS ::
OH! The good ol' Hockey game, is the best game you can name.
And the best game you can name, is the good ol' Hockey game.

Second Period.

Where players dash, with skates a flash, the home team trails behind.
But they grab the puck, and go bursting up, and they're down across the line.
They storm the crease, like bumble bees, they travel like a burning flame.
We see them slide, the puck inside, it's a 1-1 hockey game.

(Chorus)

Third Period. Last game of the playoff too!

Oh take me where, the hockey players, face off down the rink.
And the Stanley Cup, is all filled up, for the champs who win the drink.
Now the final flick, of a hockey stick, and the one gigantic scream.
"The puck is in! The home team wins!", the good ol' hockey game.

(Chorus x3)

(It's in!)(He shoots, he scores!)(Henderson scores for Canada!)
Section C: Constructive Response (6 marks each)

6. After listening to the song, identify the mood. Explain your answer with reference to either the lyrics or the music of the piece.
__

7. Explain how the symbol of the ‘hockey game’ is representative of Canadian identity. Use TWO references from the text to support your answer.
__

8. How does listening to the song help the audience understand the overall message?
__

Section D: Linking Question

9. How does this song help the audience to better understand the feelings expressed in Steve Bartlett’s personal anecdote?
__

