

Lesson

8

Grammar The Simple Past Tense

Context Flying

Bringing the world to the classroom and the classroom to life

ALL RIGHTS RESERVED – NOT FOR RESALE

The Wright Brothers—Men with a Vision

Before You Read

1. Do you like to travel by airplane? Why or why not?

2. What are the names of some famous inventors?

Read the following textbook article. Pay special attention to simplepast-tense verbs.

Did You Know?

The Wright brothers never married. Their only love was aviation.

Over 100 years ago, people only **dreamed** about flying. The Wright brothers, Wilbur and Orville, **were** dreamers who **changed** the world.

Wilbur Wright was born in 1867 and Orville was born in 1871. In 1878, they received a paper flying toy from their father. They played with kites and started to think about the possibility of flight.

Wilbur Wright, 1867–1912; Orville Wright, 1871–1948

Orville Wright, 1871–1948 When they were older, they started a bicycle business. They used the bicycle shop to design their airplanes. They studied three aspects of flying: lift, control, and power. In 1899, they constructed their first flying machine—a kite made of wood, wire, and cloth. It had no pilot. Because of wind, it was difficult to control. They continued to study aerodynamics.¹ Finally Wilbur designed a small machine with a gasoline engine. Wilbur tried to fly the machine, but it crashed. They fixed it and flew it for the first time on December 17, 1903, with Orville as the pilot. The airplane remained in the air for twelve seconds. It traveled a distance of 120 feet. This historic flight changed the world. However, only four newspapers in the U.S. reported this historic moment.

The Wright brothers offered their invention to the U.S. government, but the government rejected² their offer at first. The government didn't believe that these men invented a flying machine. Finally, President Theodore Roosevelt investigated their claims and offered the inventors a contract to build airplanes for the U.S. Army.

December 17, 2003, **marked** 100 years of flight. There **was** a six-day celebration at Kitty Hawk, North Carolina, the location of the first flight. A crowd of 35,000 people **gathered** to see a replica³ of the first plane fly. The cost to re-create the plane **was** \$1.2 million. However, it **rained** hard that day and the plane **failed** to get off the ground.

You can now see the Wright brothers' original airplane in the Air and Space Museum in Washington, D.C.

¹*Aerodynamics* is the branch of mechanics that deals with the motion of air and its effect on things. ²*Reject* means not accept.

³A *replica* is a copy of an original.

8.1 The Simple Past Tense of Regular Verbs

EXAMPLES	EXPLANATION
The Wright brothers started a bicycle business. They dreamed about flying. They designed an airplane. The president offered them a contract.	To form the simple past tense of regularverbs, we add -ed to the base form.Base FormPast FormstartstarteddreamdreameddesigndesignedofferofferedThe past form is the same for all persons.
The Wright brothers wanted to <i>fly</i> . They continued to <i>study</i> aerodynamics.	The verb after <i>to</i> does not use the past form.
The Wright brothers invented the airplane over 100 years ago. We celebrated the 100th anniversary of flight a few years ago.	We often use <i>ago</i> in sentences about the past. <i>Ago</i> means <i>before now</i> .

EXERCISE I Read more about the Wright brothers. Underline the past tense verbs in the following sentences.

- **EXAMPLE** The Wright brothers <u>lived</u> in Dayton, Ohio.
 - **1.** Their father worked as a Christian minister.
 - **2.** The boys learned mechanical things quickly.
 - **3.** They loved bicycles.
 - **4.** They opened the Wright Cycle Company repair shop, where they repaired bicycles.
 - 5. They started to produce their own bicycle models.
 - 6. The first airplane weighed over 600 pounds.
 - 7. They succeeded in flying the first airplane in 1903.
 - 8. Wilbur died nine years later, of typhoid.⁴
 - **9.** Orville lived to be 76 years old.

8.2 Spelling of the Past Tense of Regular Verbs

RULE	BASE FORM	PAST FORM
Add - <i>ed</i> to most regular verbs.	start rain	start ed rain ed
When the base form ends in <i>e</i> , add - <i>d</i> only.	die live	die d live d
When the base form ends in a consonant + y, change y to <i>i</i> and add - <i>ed</i> .	carry study	carr ied stud ied
When the base form ends in a vowel + <i>y</i> , add - <i>ed</i> . Do not change the <i>y</i> .	stay enjoy	stay ed enjoy ed
When a one-syllable verb ends in a consonant-vowel- consonant, double the final consonant and add - <i>ed</i> .	stop hug	stop ped hug ged
Do not double a final <i>w</i> or <i>x</i> .	show fix	show ed fix ed
When a two-syllable verb ends in a consonant-vowel- consonant, double the final consonant and add <i>-ed</i> only if the last syllable is stressed.	occúr permit	occur red permit ted
When the last syllable of a two-syllable verb is not stressed, do not double the final consonant.	ópen óffer	open ed offer ed

EXERCISE 2 Write the past tense of these regular verbs. (Accent marks show you where a word is stressed.)

EXAMPLES

- learn <u>learned</u> love <u>lov</u>ed
 - **1.** play _____
 - **2.** study _____
 - **3.** decide _____
 - 4. want _____
 - **5.** like _____
 - 6. show _____
 - 7. look _____
 - 8. stop _____
 - **9.** háppen _____
- **10.** carry _____

- clap <u>clapped</u> lísten <u>listened</u>
- **11.** enjoy _____
- **12.** drag _____
- **13.** drop _____
- **14.** start _____
- **15.** follow _____
- **16.** prefér _____
- **17.** like _____
- **18.** mix _____
- **19.** admít _____
- **20.** propél _____

8.3 Pronunciation of -ed Past Forms

PRONUNCIATION	RULE	EXAMPLES	
/t/	Pronounce /t/ after voiceless sounds: /p, k, f, s, š, č/	jump—jumped cook—cooked cough—coughed	kiss—kissed wash—washed watch—watched
/d/	Pronounce /d/ after voiced sounds: /b, g, v, đ, z, ž, j, m, n, ŋ, l, r/ and all vowel sounds.	rub—rubbed drag—dragged love—loved bathe—bathed use—used massage—massaged charge—charged	name—named learn—learned bang—banged call—called care—cared free—freed
/əd/	Pronounce /əd/ after /d/ or /t/ sounds.	wait—waited hate—hated want—wanted	add—added decide—decided

EXERCISE 3 Go back to Exercise 2 and pronounce the base form and past form of each verb.

- **EXERCISE** 4 Fill in the blanks with the past tense of the verb in parentheses (). Use the correct spelling.
 - **EXAMPLE** The Wright brothers <u>received</u> a flying toy from their father.
 - **1.** They ______ with kites.
 - 2. They ______ about flying.
 - **3.** They _______ everything they could about flying.
 - **4.** They ______ a bicycle business.
 - **5.** They ______ the bicycle shop to design airplanes.
 - **6.** They ______ to fly their first plane in 1899.
 - 7. Their first plane ______(crash)
 - 8. They ______ it.
 - 9. In 1903, their plane ______ in the air for 12 seconds.
 - **10.** They _______ their invention to the U.S. government.
 - **11.** The government _______ to offer them a contract. *(decide) (continued)*

12. Wilbur Wright _ in 1912. (die) **13.** Orville Wright for many more years. (live) **14.** Their invention _ the world. (change)

Charles Lindbergh and Amelia Earhart

Before You Read

- **1.** When was the first time you traveled by airplane?
- **2.** Do you recognize the people in the photos below?

Read the following textbook article. Pay special attention to the past-tense forms of be.

Charles Lindbergh, 1902-1974

At the beginning of the twentieth century, flight was new. It was not for everyone. It was only for the brave and adventurous. Two adventurers were Charles Lindbergh and Amelia Earhart.

Charles Lindbergh loved to fly. He was born in 1902, one year before the Wright brothers' historic flight. In 1927, a man offered a \$25,000 reward for the first person to fly from New York to Paris nonstop. Lindbergh was a pilot for the United States Mail Service at that time. He

wanted to win the prize. He became famous because he was the first person to fly alone across the Atlantic Ocean. His plane was in the air for 33 hours. The distance of the flight was 3,600 miles. There were thousands of people in New York to welcome him home. He was an American hero. He was only 25 years old.

Another famous American aviator⁵ was Amelia Earhart. She was the first woman to fly across the Atlantic Ocean alone. She was 34 years old. Americans were in love with Earhart. In 1937, however, she was on a flight around the world when her plane disappeared somewhere in the Pacific Ocean. No one really knows what happened to Earhart.

Amelia Earhart. 1897-1937

⁵Aviator means pilot.

8.4 Past Tense of Be

The verb be has two forms in the past: was and were.

EXAMPLES			EXPLANATION
Subject I Charles He Amelia She The airplane It	<i>Was</i> was	Complement interested in the story. a pilot. brave. a pilot too. popular. new in 1903. in the air for 12 seconds.	I He She It singular subject
Subject We You Amelia and Charles They	<i>Were</i> were	Complement interested in the story. in class yesterday. brave. adventurous.	We You They plural subject
There There	<mark>Was</mark> was	Singular Subject a celebration in 2003.	<i>There</i> + <i>was</i> + singular noun
There There	<i>Were</i> were	Plural Subject thousands of people.	<i>There</i> + <i>were</i> + plural noun
Charles Lindbergh was not the first person to fly. We were not at the 2003 celebration.			To make a negative statement, put <i>not</i> after <i>was</i> or <i>were</i> .
I wasn't here yesterday. You weren't in class yesterday.		ay.	The contraction for <i>was not</i> is <i>wasn't</i> . The contraction for <i>were not</i> is <i>weren't</i> .

EXERCISE 5 Fill in the blanks with *was* or *were*.

EXAMPLE Lindbergh and Earhart <u>were</u> very famous.

- **1.** The Wright brothers ______ the inventors of the airplane.
- 2. The first airplane ______ in the air for 12 seconds.
- 3. Lindbergh and Earhart ______ aviators.
- **4.** There ______ thousands of people in New York to welcome Lindbergh home.
- 5. Earhart ______ the first woman to fly across the Atlantic Ocean.
- **6.** I ______ interested in the story about Earhart and Lindbergh.
- 7. _____ you surprised that a woman was a famous aviator?
- 8. Lindbergh _____ in Paris.
- 9. We _____ happy to read about flight.
- **10.** There ______ a celebration of 100 years of flight in 2003.
- **11.** There ______ thousands of people at the celebration.

8.5 Uses of Be

EXAMPLES	EXPLANATION
Lindbergh was an aviator.	Classification of the subject
Lindbergh was brave.	Description of the subject
Lindbergh was in Paris.	Location of the subject
Earhart was from Kansas.	Place of origin of the subject
She was born in 1897.	With <i>born</i>
There were thousands of people in New York to welcome Lindbergh.	With there
Lindbergh was 25 years old in 1927.	With age

EXERCISE 6 Read each statement. Then write a negative statement with the words in parentheses ().

EXAMPLE The Wright brothers were inventors. (Earhart and Lindbergh) **Earhart and Lindbergh weren't inventors**.

- 1. The train was common transportation in the early 1900s. (the airplane)
- 2. Earhart was from Kansas. (Lindbergh)
- 3. Lindbergh's last flight was successful. (Earhart's last flight)
- **4.** Lindbergh's plane was in the air for many hours. (the Wright brothers' first plane)
- 5. The Wright brothers were inventors. (Earhart)
- 6. There were a lot of trains 100 years ago. (planes)
- 7. Lindbergh was born in the twentieth century. (the Wright brothers)
- 8. The 1903 flight at Kitty Hawk was successful. (the 2003 flight)

8.6 Questions with *Was/Were*

EXAMPLES	EXPLANATION
 Was the first flight long? No, it wasn't. Was the first flight successful? Yes, it was. Were the Wright brothers inventors? Yes, they were. 	Yes/No Questions Was/were + subject ? Short answers Yes, + subject + was/were. No, + subject + wasn't/weren't.
Were there a lot of people at the 100-year celebration? Yes, there were.Was there a lot of rain that day? Yes, there was.	There Questions Was/were + there ? Short Answers Yes, there was/were. No, there wasn't/weren't.
How long was the first flight? Where was the first flight?	<pre>Wh- Questions Wh- word + was/were + subject ?</pre>
Why wasn't Amelia successful? Why weren't you there?	Negative Questions Why + wasn't/weren't + subject ?
Who was with Earhart when she disappeared? How many people were in the airplane?	Subject Questions Who + was ? How many + were ?

Compare affirmative statements and questions.

Wh- Word	Was/Were	Subject	Was/Were	Complement	Short Answer
When	Was was	Amelia she she	was	born before 1903. born in the U.S.? born?	Yes, she was. In 1897.
	Were	Charles and Amelia they	were	famous. inventors?	No, they weren't.
		Someone Who	was was	with Amelia. with Amelia?	A copilot.
<		Many people How many people	were were	at the celebration. at the celebration?	Thousands.

Compare negative statements and questions.

Wh- Word	Wasn't/Weren't	Subject	Wasn't/Weren't	Complement
Why	wasn't	Air travel it	wasn't	safe 100 years ago. safe?
Why	weren't	The Wright brothers they	weren't	afraid of flying. afraid?

- 2. Were you happy or sad when you left your country?
- 3. Who was with you on your trip?
- 4. Were you happy or sad when you arrived?
- 5. What was your first impression of your new home?
- 6. Were you tired when you arrived?
- 7. Who was at the airport to meet you?
- 8. How was the weather on the day you arrived?

EXERCISE 🧕	Read each statement. Then write a <i>wh</i> - question with the words in parentheses (). Answer the question.
EXAMPLE	Lindbergh was very famous. (why)
	A: Why was Lindbergh famous?
	B: He was one of the first aviators.
	1. Lindbergh was a hero. (why)
	A: B:
	 Lindbergh was American. (what nationality/Earhart)
	A:
	B:
	3. Earhart was 34 years old when she crossed the ocean. (how old/Lindbergh)
	A:
	B:
	4. Lindbergh was a famous aviator. (who/the Wright brothers)
	A:
	B:
	5. Lindbergh was born in 1902. (when/Earhart)
	A:
	B:
	6. The Wright brothers were famous. (why)
	A:
	B:
	7. The flight at Kitty Hawk in 2003 wasn't successful. (why)A:
	B:
EXERCISE 10	Fill in the blanks with the correct past-tense form of <i>be</i> . Add any other necessary words.
•••))	A: I tried to call you last weekend. I <u>was</u> worried about you.
CD 2, TR 03	B: I <u>(1 not)</u> home. I <u>(2)</u> out of town.
	A: Where (1 not) (2) (3)
	⁽³⁾ B: In Washington, D.C.
	A: alone? (continued)

- **B:** No, I ______. I was with my brother.
- A: ________ expensive?
- **B:** No. Our trip wasn't expensive at all.
- A: Really? Why ______ expensive?
- **B:** The flight from here to Washington ______ cheap. And we stayed with some friends in their apartment.

National Air and Space Museum

____ very helpful. They showed us a lot of beautiful They _____ places in Washington. But my favorite place was the Air and Space Museum.

- A: _______ a lot of people at the museum?
- **B:** Yes, there were. It ______ very crowded. But it ______ (12) wonderful to see the Wright brothers' airplane and the airplane that interesting to see the spacecraft of the astronauts. We ________________(14 not) bored for one minute in that museum.
- A: How long ______ your flight to Washington?
- **B:** It ______ only 2 hours and 15 minutes from here. We don't think about flying as anything special anymore. But just a little over 100 years ago, flight ______ just a dream of two brothers. Can you believe it? There ______ only 66 years between the first

flight in 1903 and the trip to the moon in 1969!

A: That's amazing!

8.7 Simple Past Tense of Irregular Verbs—An Overview

EXAMPLES	EXPLANATION
I came to the U.S. by plane.	Many verbs are irregular in the past tense.
My flight took six hours.	An irregular verb does not use the <i>-ed</i>
I felt happy when I arrived.	ending.

Robert Goddard

Before

You Read

1. Did you ever see the first moon landing in 1969?

2. Are you interested in astronauts and rockets?

Read the following textbook article. Pay special attention to past-tense verbs.

Did You Know?

The first woman in space was a Russian, Valentina Tereshkova, in 1963.

Robert Goddard with early rocket, 1926

Robert Goddard **was** born in 1882. When he **was** a child, he **became** interested in firecrackers and **thought** about the possibility of space travel. He later **became** a physics professor at a university. In his free time, he **built** rockets and **took** them to a field, but they **didn't fly**. When he **went** back to his university after his failed attempts, the other professors **laughed** at him.

In 1920, Goddard **wrote** an article about rocket travel. He **believed** that one day it would be possible to go to the moon. When

The New York Times saw his article, a reporter wrote that Goddard had less knowledge about science than a high school student. Goddard wanted to prove that The New York Times was wrong.

In 1926, he **built** a ten-foot rocket, **put** it into an open car, and **drove** to his aunt's nearby farm. He **put** the rocket in a field and **lit** the fuse. Suddenly the rocket **went** into the sky. It **traveled** at 60 miles per hour (mph) to an altitude of 41 feet. Then it **fell**

Astronaut Buzz Aldrin of Apollo 11 on the moon, 1969

into the field. The flight **lasted** 2½ seconds, but Goddard **was** happy about his achievement. Over the years, his rockets **grew** to 18 feet and **flew** to 9,000 feet in the air. No one **made** fun of him after he was successful.

When Goddard **died** in 1945, his work **did not stop**. Scientists **continued** to build bigger and better rockets. In 1969, when the American rocket Apollo 11 **took** the first men to the moon, *The New York Times* **wrote**: "*The Times regrets*⁶ *the error*."

⁶Regret means to be sorry for.

8.8 List of Irregular Past Tense Verbs⁷

VERBS WITH NO CHANGE		FINAL d CHANGES TO t)
bet—bet cost—cost cut—cut fit—fit hit—hit	hurt—hurt let—let put—put quit—quit shut—shut	bend—bent build—built lend—lent	send—sent spend—spent
VERBS WITH A VOWEL CHA	NGE		
feel—felt keep—kept leave—left	lose—lost mean—meant [®] sleep—slept	bring—brought buy—bought catch—caught	fight—fought teach—taught think—thought
break—broke choose—chose freeze—froze	steal—stole speak—spoke wake—woke	begin—began drink—drank ring—rang	sing—sang sink—sank swim—swam
dig—dug hang—hung	spin—spun win—won	drive—drove ride—rode	shine—shone write—wrote
blow—blew draw—drew fly—flew	grow—grew know—knew throw—threw	bleed—bled feed—fed lead—led	meet—met read—read ⁹
sell—sold	tell—told	find—found	wind—wound
shake—shook take—took	mistake—mistook	lay—laid say—said10	pay—paid
tear—tore	wear—wore	bite—bit light—lit	hide—hid
become—became come—came	eat—ate	fall—fell	hold—held
give—gave forgive—forgave	lie—lay	run—ran sit—sat	see—saw
forget—forgot shoot—shot	get—got	stand—stood understand—understood	

MISCELLANEOUS CHAN	GES		
be—was/were	go—went	hear—heard	
do—did	have—had	make—made	

⁷For an alphabetical list of irregular verbs, see Appendix D.

⁸There is a change in the vowel sound. Meant rhymes with sent.

⁹The past form of *read* is pronounced like the color *red*.

¹⁰Said rhymes with bed.

EXERCISE 11 Read the following facts about the history of rockets. Underline the verbs. Write *R* for a regular verb. Write *I* for an irregular verb.

EXAMPLE Goddard <u>published</u> a paper on rockets in 1920. R

- **1.** Goddard built and flew rockets from 1926 to 1939.
- 2. Germany used the first rockets in World War II in 1944.
- 3. The Russians launched their first satellite, Sputnik 1, in 1957.
- 4. The Americans sent up their first satellite, Explorer 1, in 1958.
- 5. Yuri Gagarin, a Russian, became the first person in space in 1961.
- 6. Alan Shepard, an American, went into space in 1961.
- 7. The United States put the first men on the moon in 1969.
- 8. A spacecraft on Mars transmitted color photos to Earth in 2004.

EXERCISE 12 Fill in the blanks with the past tense of one of the words from the box below.

fly	think	drive	be	fall	
write	put	become 🗸	see		J

EXAMPLE Goddard <u>became</u> interested in rockets when he was a child.

- **1.** He ______ a professor of physics.
- **2.** People ______ that space travel was impossible.
- **3.** Goddard ______ his first rocket in a car and ______ to his aunt's farm.
- **4.** The rocket ______ for 2½ seconds and then it ______ to the ground.
- 5. Goddard never _____ the first moon landing.
- 6. The New York Times ______ about their mistake 49 years later.

EXERCISE 13 Fill in the blanks with the past tense of the verb in parentheses ().

EXAMPLE The Wright brothers' father <u>gave</u> them a flying toy.

- **1.** They ______ a dream of flying.
- 2. They ______ interested in flying after seeing a flying toy.
- **3.** They _____ many books on flight.

(continued)

- 4. They _____ bicycles.
- **5.** They ______ the first airplane.
- 6. At first they _____ problems with wind.
- **7.** They ______ some changes to the airplane.
- 8. They ______ for the first time in 1903. (fl_y)
- **9.** Only a few people ______ the first flight.
- **10.** President Theodore Roosevelt ______ about their airplane.
- Thousands of people ______ to North Carolina for the 100th anniversary of flight.

8.9 Negative Forms of Past Tense Verbs

Compare affirmative (A) and negative (N) statements with past-tense verbs.

EXAMPLES	EXPLANATION
 A. Lindbergh returned from his last flight. N. Earhart didn't return from her last flight. 	For the negative past tense, we use <i>didn't</i> + the base form for ALL verbs,
 A. The Wright brothers flew in their airplane. N. Goddard didn't fly in his rocket. 	regular and irregular. Compare:
 A. Goddard built rockets. N. He didn't build airplanes. 	returned—didn't return flew—didn't fly built—didn't build
 A. The Russians put a woman in space in 1963. N. The Americans didn't put a woman in space until 1983. 	put—didn't put Remember: <i>Put</i> and a few other past-tense verbs are the same as the base form.

EXERCISE 14	Fill in the blanks with the negative form of the underlined words.				
EXAMPLE	Goddard <u>believed</u> in space flight. Other people <u>didn't believe</u> in space flight at that time.				
	1. The Wright brothers <u>dreamed</u> about flying. They				
	about rockets.				
	2. They <u>sold</u> bicycles. They cars.				
	3. Their 1903 airplane <u>had</u> a pilot. Their first airplane				
	a pilot.				
	4. The Wright brothers <u>wanted</u> to show their airplane to the U.S.				
	government. The government to see it at first.				
	5. The Wright brothers <u>built</u> the first airplane. They				
	the first rocket.				
	6. Goddard <u>thought</u> his ideas were important. His colleagues				
	his ideas were important.				
	7. He <u>wanted</u> to build rockets. He to build airplanes.				
	8. In 1920, a newspaper <u>wrote</u> that he was foolish. The newspaper				
	about the possibility of rocket travel.				
	9. In 1926 his rocket <u>flew</u> . Before that time, his rockets				
	10. The first rocket <u>stayed</u> in the air for $2\frac{1}{2}$ seconds. It				
	in the air for a long time.				
	11. Goddard <u>saw</u> his rockets fly. He rockets go to the moon.				
	12. In 1957, the Russians <u>put</u> the first man in space. The Americans				
	the first man in space.				
	13. In 1969, the first Americans <u>walked</u> on the moon. Russians				
	on the moon.				
	14. A rocket went to the moon in 1969. A rocket				
	to the moon during Goddard's lifetime.				

EXERCISE 16 ABOUT YOU If you come from another city or country, tell if these things happened or didn't happen after you moved to this city. Add some specific information to tell more about each item.

EXAMPLE find an apartment

I found an apartment two weeks after I arrived in this city.

OR

I didn't find an apartment right away. I lived with my cousins for two months.

- **1.** find a job
- **2.** register for English classes
- **3.** rent an apartment
- **4.** buy a car
- **5.** get a Social Security card

- **6.** go to the bank
- 7. visit a museum
- 8. see a relative
- 9. buy clothes
- **10.** get a driver's license

EXERCISE 17 ABOUT YOU Tell if you did or didn't do these things in the past week. Add some specific information to tell more about each item.

EXAMPLE go to the movies

I went to the movies last weekend with my brother. We saw a great movie. $_{\mbox{\scriptsize OR}}$

I didn't go to the movies this week. I didn't have time.

- **1.** use the Internet
- **2.** write a letter
- **3.** go to the library
- 4. do laundry
- **5.** buy groceries
- **6.** use a phone card

- 7. buy a magazine
- 8. work hard
- **9.** look for a job
- **10.** rent a DVD
- **11.** send e-mail
- **12.** read a newspaper

Hero Pilot

Before

You Read

- **1.** Do you think that plane travel is safe?
- 2. Do you know of any heroes?

Read the following conversation. Pay special attention to past-tense questions.

- A: Last night there was a great program about heroes on TV. Did you see it?
- B: No, I didn't. Was it good?
- A: Yes. There was a part about a pilot, Chesley Sullenberger, or "Sully" for short. He was a real hero.
- **B:** What did he do?

Chesley Sullenberger, pilot of Flight 1549

emergency landing a few minutes after takeoff. Sully saved the lives of more than 150 passengers.

- **B:** That's amazing! But how many people died?
- A: No one died. That's why everyone says he's a hero.
- **B:** Why did he make an emergency landing?
- **A:** Because his plane lost power.

A: His airplane had to make an

- **B:** How did it lose power?
- **A:** A flock¹¹ of birds flew into the engine.
- **B:** You say he was close to the airport. **Didn't he try** to go back?
- A: No, he didn't. He didn't have time.
- **B:** So where did he land?
- A: He made a perfect landing on the Hudson River, next to New York City.
- B: Did the passengers fall into the water?
- A: No. The passengers waited on the wings for rescue.
- **B:** I'm sure they were scared. When did this happen?
- **A:** In January 2009. It was a week before the inauguration of President Obama. Obama invited him and his crew to attend the inauguration.

¹¹A *flock* of birds is a group of birds that fly together.

8.10 Questions with Past-Tense Verbs

Wh- Word	Did	Subject	Verb	Complement	Short Answer
Where	Did did	The pilot he he	landed land land?	the plane. at an airport?	No, he didn't. On the Hudson River.
How	Did did	The plane the plane it	lost lose lose	power. an engine? an engine?	Yes, it did. Birds flew into the engine.
Language N	otes:				
1. To form a <i>yes/no</i> question, use: <i>Did</i> + subject + base form + complement					
2. To form a short answer, use: Yes, + subject pronoun + did. No, + subject pronoun + didn't.					
 3. To form a <i>wh</i>- question, use: <i>Wh</i>- word + <i>did</i> + subject + base form + complement 					

Compare affirmative statements and questions.

Compare negative statements and questions.

Wh- word	Didn't	Subject	Verb	Complement
Why	Didn't didn't	The pilot he he	didn't go go go	to the airport. back? back to the airport?

EXERCISE 18 Read the questions and answer with a short answer.

EXAMPLE Did you read about the pilot? <u>Yes, I did.</u>

- 1. Did the pilot return to the airport? _____
- 2. Did he make the right decision? _____
- 3. Did any of the passengers die? _____
- 4. Did the plane go into the river? _____
- 5. Was the pilot brave? _____

EXERCISE 19 ABOUT YOU Use these questions to ask another student about the time when he or she lived in his or her native country.

- **1.** Did you study English in your country?
- 2. Did you live in a big city?
- **3.** Did you live with your parents?
- 4. Did you know a lot about the U.S.?
- 5. Did you finish high school?
- 6. Did you own a car?
- 7. Did you have a job?
- 8. Did you think about your future?
- **9.** Were you happy?

EXERCISE 20 Read each statement. Write a *yes/no* question about the words in parentheses (). Write a short answer.

EXAMPLE The Wright brothers had a dream. (Goddard) (yes) Did Goddard have a dream? Yes, he did.

- 1. Wilbur Wright died in 1912. (his brother) (no)
- 2. The Wright brothers built an airplane. (Goddard) (no)
- 3. Earhart loved to fly. (Lindbergh) (yes)
- 4. Lindbergh crossed the ocean. (Earhart) (yes)
- 5. Lindbergh worked for the U.S. Mail Service. (Earhart) (no)
- 6. Lindbergh became famous. (Earhart) (yes)
- 7. Earhart disappeared. (Lindbergh) (no)
- 8. Lindbergh was born in the twentieth century. (Earhart) (no)

	9. Lindbergh won money for his flight. (the Wright brothers) (no)
	10. People didn't believe the Wright brothers at first. (Goddard) (no)
	11. The Wright brothers dreamed about flight. (Goddard) (yes)
	12. Sully made an emergency landing. (a safe landing) (yes)
	13. Birds flew into one engine. (both engines) (no)
	14. Sully was safe. (the passengers) (yes)
EXERCISE 21	Fill in the blanks with the correct words.
EXAMPLE	What kind of engine did the first airplane have? ?
	The first airplane had a gasoline engine.
	 Where? The Wright brothers built their plane in their bicycle shop. Why? The first plane crashed because of the wind.
	 Why the first flight in 1903? Many newspapers didn't report it because no one believed it.
	4. Where?
	Lindbergh worked for the U.S. Mail Service.
	5. Why? He crossed the ocean to win the prize money.
	6. How much money?He won \$25,000.
	7. How old when he crossed the ocean? Lindbergh was 25 years old when he crossed the ocean.
	8. Where?
	Earhart was born in Kansas.
	9. Where? She disappeared in the Pacific Ocean.

(continued)

	10. Why?
	Nobody knows why Earhart didn't return.
	11. When? The first man walked on the moon in 1969.
	12. Why the first moon landing? Goddard didn't see the first moon landing because he died in 1945.
	13. Why? Sully was a hero because he saved lives.
	14. How many? He saved 150 lives.
	15. Why? He didn't return to the airport because he didn't have time.
EXERCISE 22	Read each statement. Then write a question with the words in parentheses (). Answer with a complete sentence. (The answers are at the bottom of page 247.)
EXAMPLE	The Wright brothers were born in the nineteenth century. (Where)
	Where were they born?
	They were born in Ohio.
	 The Wright brothers were born in the nineteenth century. (When/Lindbergh)
	2. Their father gave them a toy. (What kind of toy)
	3. They had a shop. (What kind of shop)
	4. They designed airplanes. (Where)
	5. They flew their first plane in North Carolina. (When)

0.	The first plane stayed in the air for a few seconds. (How many secon
7.	The U.S. government didn't want to see the airplane at first. (Why
8.	The Wright brothers invented the airplane. (What/Goddard)
9.	Goddard took his rocket to his aunt's farm. (Why)
10.	People laughed at Goddard. (Why)
11.	Sully landed his plane. (Where)
12.	Sully received an invitation from the president. (When)
13.	The president thanked him. (Where)

(1) 1902, (2) a flying toy, (3) a bicycle shop, (4) in their bicycle shop, (5) in 1903, (6) 12 seconds, (7) they didn't believe it, (8) the rocket,

EXERCISE 23 ABOUT YOU Check (\checkmark) all statements that are true for you. Then read aloud one statement that you checked. Another student will ask a question with the words in parentheses (). Answer the question.

- **EXAMPLES** *I* did my homework. (where)
 - **A:** I did my homework.
 - **B:** Where did you do your homework?
 - **A:** I did my homework in the library.
 - ✓ I got married. (when)
 - A: I got married.
 - **B:** When did you get married?
 - **A:** I got married six years ago.
 - 1. ____ I graduated from high school. (when)
 - 2. ____ I studied biology. (when)
 - 3. ____ I bought an English dictionary. (where)
 - 4. ____ I left my country. (when)
 - **5.** ____ I came to the U.S. (why)
 - 6. _____ I brought my clothes to the U.S. (what else)
 - 7. ____ I rented an apartment. (where)
 - 8. ____ I started to study English. (when)
 - 9. ____ I chose this college/school. (why)
 - **10.** ____ I found my apartment. (when)
 - **11.** _____ I needed to learn English. (when)
 - **12.** ____ I got a driver's license. (when)

EXERCISE 24 ABOUT YOU Check (\checkmark) which of these things you did when you were a child. Make an affirmative or negative statement about one of these items. Another student will ask a question about your statement.

EXAMPLE

- ____I attended public school.
- **A:** I didn't attend public school.
- **B:** Why didn't you attend public school?
- **A:** My parents wanted to give me a religious education.
- **1.** ____ I participated in a sport. **7.** ____ I had a pet.
- **2.** ____ I enjoyed school.
- 8. ____ I lived on a farm.
- 3. ____ I got good grades in school. 9. ____ I played soccer.
- **4.** ____ I got an allowance.¹² **10.** ____ I studied English.
- 5. ____ I lived with my grandparents. 11. ____ I had a bike.
- 6. ____ I took music lessons. 12. ____ I thought about my future.

¹²An *allowance* is money children get from their parents, usually once a week.

8.11 Questions About the Subject

EXAMPLES			EXPLANATION
Subject	Verb	Complement	When we ask a question about the subject,
Someone	saved	the passengers.	we use the past-tense form, not the base
Who	saved	the passengers?	form. We don't use <i>did</i> in the question.
Something What	happened happened	to Sully's plane. to Sully's plane?	Compare: Where did the pilot land the airplane? Who landed the airplane?
A president	invited	Sully.	When did the accident happen ?
Which president	invited	Sully?	What happened ?

 EXAMPLE Who invented the airplane? (the Wright brothers) / Goddard / Lindbergh) 1. Which country sent the first rocket into space? (the U.S. / China / Russia) 2. Who walked on the moon in 1969? (an American / a Russian / a Canadian) 3. Who sent up the first rocket? (the Wright brothers / Goddard / Lindbergh) 4. Who disappeared in 1937? (Earhart / Goddard / Lindbergh) 5. Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 	EXERCISE 25	Choose the correct words to answer these questions about the subject. (The answers are at the bottom of the page.)
 (the U.S. / China / Russia) 2. Who walked on the moon in 1969? (an American / a Russian / a Canadian) 3. Who sent up the first rocket? (the Wright brothers / Goddard / Lindbergh) 4. Who disappeared in 1937? (Earhart / Goddard / Lindbergh) 5. Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 	EXAMPLE	
 Who walked on the moon in 1969? (an American / a Russian / a Canadian) Who sent up the first rocket? (the Wright brothers / Goddard / Lindbergh) Who disappeared in 1937? (Earhart / Goddard / Lindbergh) Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) How many people died in Sully's emergency landing? (150 / 10 / no one) 		1. Which country sent the first rocket into space?
 (an American / a Russian / a Canadian) 3. Who sent up the first rocket? (the Wright brothers / Goddard / Lindbergh) 4. Who disappeared in 1937? (Earhart / Goddard / Lindbergh) 5. Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		(the U.S. / China / Russia)
 Who sent up the first rocket? (the Wright brothers / Goddard / Lindbergh) Who disappeared in 1937? (Earhart / Goddard / Lindbergh) Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) How many people died in Sully's emergency landing? (150 / 10 / no one) 		2. Who walked on the moon in 1969?
 (the Wright brothers / Goddard / Lindbergh) 4. Who disappeared in 1937? (Earhart / Goddard / Lindbergh) 5. Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		(an American / a Russian / a Canadian)
 4. Who disappeared in 1937? (<i>Earhart / Goddard / Lindbergh</i>) 5. Who won money for flying across the Atlantic Ocean? (<i>Earhart / Lindbergh / Goddard</i>) 6. Which president showed interest in the Wright brothers' airplane? (<i>T. Roosevelt / Lincoln / Wilson</i>) 7. Which newspaper said that Goddard was a fool? (<i>Chicago Tribune / The Washington Post / The New York Times</i>) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		3. Who sent up the first rocket?
 (Earhart / Goddard / Lindbergh) 5. Who won money for flying across the Atlantic Ocean? (Earhart / Lindbergh / Goddard) 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		(the Wright brothers / Goddard / Lindbergh)
 5. Who won money for flying across the Atlantic Ocean? (<i>Earhart / Lindbergh / Goddard</i>) 6. Which president showed interest in the Wright brothers' airplane? (<i>T. Roosevelt / Lincoln / Wilson</i>) 7. Which newspaper said that Goddard was a fool? (<i>Chicago Tribune / The Washington Post / The New York Times</i>) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		4. Who disappeared in 1937?
 (Earhart / Lindbergh / Goddard) 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		(Earhart / Goddard / Lindbergh)
 6. Which president showed interest in the Wright brothers' airplane? (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		5. Who won money for flying across the Atlantic Ocean?
 (T. Roosevelt / Lincoln / Wilson) 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		(Earhart / Lindbergh / Goddard)
 7. Which newspaper said that Goddard was a fool? (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		6. Which president showed interest in the Wright brothers' airplane?
 (Chicago Tribune / The Washington Post / The New York Times) 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		(T. Roosevelt / Lincoln / Wilson)
 8. How many people died in Sully's emergency landing? (150 / 10 / no one) 		7. Which newspaper said that Goddard was a fool?
(150 / 10 / no one)		(Chicago Tribune / The Washington Post / The New York Times)
		8. How many people died in Sully's emergency landing?
ANGWEDS TO EVEDCISE 25.		(150 / 10 / no one)
ANSWERS TO EXERCISE 25:		ANSWERS TO EXERCISE 25:

(1) Russia, (2) an American, (3) Goddard, (4) Earhart, (5) Lindbergh, (6) T. Roosevelt, (7) The New York Times, (8) no one

EXERCISE 26 ABOUT YOU Read one of the *who* questions below. Someone will volunteer an answer. Then ask the person who answered "I did" a related question.

- **EXAMPLE** A: Who went to the bank last week?
 - B: I did.
 - **A:** Why did you go to the bank?
 - **B:** I went there to buy a money order.
 - **1.** Who brought a dictionary to class today?
 - 2. Who drank coffee this morning?
 - 3. Who wrote a composition last night?
 - 4. Who watched TV this morning?
 - 5. Who came to the U.S. alone?
 - 6. Who made an international phone call last night?
 - 7. Who studied English before coming to the U.S.?
 - 8. Who bought a newspaper today?

EXERCISE 27 Fill in the blanks in this conversation between two students about their past.

A:	I in Mexico. I	(1 come)
	to the U.S. ten years ago. Where(2 be)	born?
B:	In El Salvador. But my family(3 move)	to Guatemala
	when I ten years old.	
A:	Why to Guatemala?	
B:	In 1998, we our home.	
A:	What?	

B:	A major earthquake my town. Luckily,
	my family was fine, but the earthquake(9 destroy)
	our home and much of our town. We(10 go)
	to live with cousins in Guatemala.
A:	How long in Guatemala?
	I stayed there for about three years. Then I
	to the U.S.
A:	What about your family? to the U.S. with you?
B:	No. They until I a job
	and my money. Then I (17 bring)
	them here later.
A:	My parents with me either. But my older
	brother did. I to go to school as soon as I
	(20 arrive)
B:	Who you while you were in school?
	My brother
B:	(22) I to school right away because I (23 not/go)
	to work. Then I (25 get)
	a grant and to go to City College.
۸.	
A:	Why City College?
B:	I chose it because it has a good ESL program.
A:	Me too.

Summary of Lesson 8

The Simple Past Tense

1. Be

Was	Were		
I He She It	We You They		
There was a problem.	There were many problems.		

	Was	Were
AFFIRMATIVE	He was in Poland.	They were in France.
NEGATIVE	He wasn't in Russia.	They weren't in England.
YES/NO QUESTION	Was he in Hungary?	Were they in Paris?
SHORT ANSWER	No, he wasn't .	No, they weren't.
WH-QUESTION	Where was he?	When were they in France?
NEGATIVE QUESTION	Why wasn't he in Russia?	Why weren't they in Paris?
SUBJECT QUESTION	Who was in Russia?	How many people were in France?

2. Other Verbs

	REGULAR VERB (<i>WORK</i>)	IRREGULAR VERB (<i>BUY</i>)
AFFIRMATIVE	She worked on Saturday.	They bought a car.
NEGATIVE	She didn't work on Sunday.	They didn't buy a motorcycle.
YES/NO QUESTION	Did she work in the morning?	Did they buy an American car?
SHORT ANSWER	Yes, she did .	No, they didn't .
WH-QUESTION	Where did she work?	What kind of car did they buy ?
NEGATIVE QUESTION	Why didn't she work on Sunday?	Why didn't they buy an American car?
SUBJECT QUESTION	Who worked on Sunday?	How many people bought an American car?

Editing Advice

1. Use the base form, not the past form, after to.

buy I wanted to bought a new car.

- 2. Review the spelling rules for adding *-ed*, and use correct spelling. *studied* I studyed for the last test. *dropped* He droped his pencil.
- **3.** Use the base form after *did* or *didn't*.

know She didn't knew the answer. come Did your father came to the U.S.?

4. Use the correct word order in a question.*your mother go*Where did go your mother?

did your sister buy What bought your sister?

5. Use be with born. (Don't add -ed to born.) Don't use be with died.

Her grandmother borned in Russia.

She was died in the U.S. was Where did your grandfather born? did Where was your grandfather died?

6. Check your list of verbs for irregular verbs.

brought

I bringed my photos to the U.S.

was

- saw
- I seen the accident yesterday.
- 7. Use *be* with age.

My grandfather had 88 years old when he died.

8. Don't confuse *was* and *were*.

were

Where was you yesterday?

- 9. Don't use *did* in a question about the subject. took Who did take my pencil?
- **10.** Don't use was before happened.

What was happened to the airplane?

Editing Quiz

Some of the shaded words and phrases have mistakes. Find the mistakes and correct them. If the shaded words are correct, write C.

A:	Last week we have an interesting homework assignment. We had to $(example)$
	wrote about a famous person.
B:	Who you wrote about?
A:	I wrote about Yuri Gagarin.
B:	Who's that?
A:	He was the first person in space. (3)
B:	He was an American?
A:	No, he was Russian.
B:	When he went into space? (6)
A:	In 1961.
B:	Did he went alone?

- A: Yes. But he wasn't the first living thing in space. There was fruit flies (8)and dogs in space before him. And later there were chimpanzees and (10)even turtles in space.
- **B:** Is Gagarin still alive?
- A: No. He was died in 1968. (11)
- **B:** When did he born? (12)

- A: He born in 1934. He had only 34 years old when he died. He never see (16) the moon landing. That was happened in 1969, one year before he died. (18)
- **B:** Who did walk on the moon first? I forgetted his name. $\binom{(19)}{(20)}$
- A: That was Neil Armstrong.
- **B:** How did Gagarin $\frac{\text{died}}{(21)}$?
- A: He were in a plane crash. (22)
- **B:** That's so sad.
- A: Yes, it is. They named a town in Russia after him.

Lesson 8 Test/Review

	2. The Wright brothers <u>flew</u> a plane in 1903. They
	a plane in 1899.
	3. Charles Lindbergh <u>was</u> an aviator. He a
	president.
	4. The Wright brothers <u>invented</u> the airplane. They
	the telephone.
	5. Wilbur Wright <u>died</u> of typhoid fever. He in
	a plane crash.
	6. Lindbergh <u>went</u> to Paris. Earhart to Paris.
	7. Lindbergh <u>came</u> back from his flight. Earhart
	back from her last flight.
	8. Goddard <u>was born</u> in the nineteenth century. He
	in the twentieth century.
	9. Goddard <u>built</u> a rocket. He an airplane.
	10. Sully <u>lost</u> one engine. He both engines.
EXAMPLE	Read each statement. Write a yes/no question about the words in parentheses (). Write a short answer. Lindbergh crossed the ocean. (Earhart) (yes) Did Earhart cross the ocean? Yes, she did.
	1. Wilbur Wright became famous. (Orville Wright) (yes)
	2. Lindbergh was an aviator. (Goddard) (no)
	3. Lindbergh flew across the Atlantic Ocean. (Earhart) (yes)
	4. Lindbergh was born in the U.S. (Goddard) (yes)
	5. Goddard wrote about rockets. (the Wright brothers) (no)
	6. The Russians sent a man into space. (the Americans) (yes)

8.	The U.S.	put men	on the	moon in	1969.	(Russia)	(no)
----	----------	---------	--------	---------	-------	----------	------

9. People laughed at Goddard's ideas in 1920. (in 1969) (no)

10. Sully landed the airplane in the river. (safely) (yes)

PART 4 Write a *wh*- question about the words in parentheses (). An answer is not necessary.

- **EXAMPLE** The Wright brothers became famous for their first airplane. (why/Lindbergh) Why did Lindbergh become famous?
 - 1. Earhart was born in 1897. (when/Lindbergh)
 - 2. Lindbergh crossed the ocean in 1927. (when/Earhart)
 - 3. Lindbergh got money for his flight. (how much)

4. Earhart wanted to fly around the world. (why)

- 5. Many people saw Lindbergh in Paris. (how many people)
- 6. Goddard's colleagues didn't believe his ideas. (why)
- 7. Wilbur Wright died in 1912. (when/Orville Wright)
- 8. A president examined Goddard's ideas. (which president)
- **9.** Sully lost an engine. (how)
- **10.** Someone made an emergency landing. (who)

Expansion

,	
Classroom	
Activities	1 In a small group or with the entire class, interview a student who recently immigrated to the U.S. Ask about his or her first experiences in the U.S.
EXAMPLES	Where did you live when you arrived? Who picked you up from the airport? Who helped you in the first few weeks? What was your first impression of the U.S.?
	2 Find a partner from another country to interview. Ask questions about the circumstances that brought him or her to the U.S. and the conditions of his or her life after he or she arrived. Write your conversation. Use Exercise 26 as your model.
EXAMPLE	 A: When did you leave your country? B: I left Ethiopia five years ago. A: Did you come directly to the U.S.? B: No. First I went to Sudan. A: Why did you leave Ethiopia?
	3 Finish these statements five different ways. Then find a partner and compare your sentences to your partner's sentences. Did you have any sentences in common?
EXAMPLE	When I was a child, I didn't like to do my homework.
	When I was a child, my parents sent me to camp every summer.
	When I was a child, my nickname was "Curly."
	 a. When I was a child,
	When I was a child,
	When I was a child,
	b. Before I came to the U.S.,
	Before I came to the U.S.,
	Before I came to the U.S.,
	Before I came to the U.S.,
	Before I came to the U.S.,

About It ① Do you think space exploration is important? Why or why not?

2 Do you think there is life on another planet?

3 Would you want to take a trip to the moon or to another planet? Why or why not?

Write

About It

• Write about your personal hero. You can write about a family member, friend, teacher, coworker, or someone you read about. Tell why you admire this person.

2 Write a paragraph about a famous person that you admire. Tell what this person did.

EXAMPLE

PLE	Abraham Lincoln
	I really admire Abraham Lincoln. He was the 16th
	president of the U.S. He wanted every person to
	be free. At that time, there were slaves in the U.S.
	Lincoln wanted to end slavery

For more practice using grammar in context, please visit our Web site.