Unit 5: Challenges

Specific Information

A Number the sentences (1–7) to put them in the correct order.

_____ After I got on the bus, I heard some strange sounds.

- _____ Fortunately, nobody was hurt, but we were all very scared!
- Every time the bus slowed down, there was a loud squealing sound, and then a low "clunk" when the bus stopped.
- _____ I had a very frightening experience last Sunday.
- _____ I wanted to go shopping downtown, so I took the number 52 bus.
- After a few minutes, the bus driver tried to stop to pick up some passengers, but the bus kept going!
- It didn't stop until the driver went into an area on the side of the road with grass and some small trees.

B Using specific information makes your writing more interesting and helps the reader understand your ideas. This information can include dates, times, locations, adjectives, and step-by-step actions. Read the sentences from **A** again and underline the specific information.

C Think of something unusual or challenging that happened to you. Complete the chart with details about it.

Dates / Times	Locations	Adjectives	Step-by-Step Actions

D Now write your own paragraph using specific information.

۱h	ad a(n)	adjective	experience	time / date
		aujective		time / date
E Check	the verbs in your para	graph. Did you use the s	simple past to describ	e things that happened?

T-220 Writing Activity 5

Photocopiable $\ensuremath{\textcircled{O}}$ 2020 National Geographic Learning, a Cengage company