[image:]		 PROJECT
	(Professional Journal of English Education)		p–ISSN 0000-0000
	Volume X, No. X, XXXX 2019				e–ISSN 0000-0000

	
[image:]Volume X, No. X, XXXXX 2017 pp XX-XX

[image:]Volume X, No. X, XXXXX 2017 pp XX-XX
ANALYSIS SIMPLE PAST TENSE ON CHARLOTTE’S WEB NOVEL

Widya Mega Syamdhani1, Siska Rizkiani2
 1 IKIP Siliwangi
2 IKIP Siliwangi
1 widyamegasyamdhani@student.ikipsiliwangi.ac.id, 2 siska.rizkiani@ikipsiliwangi.ac.id

Abstract
Charlotte's Web novel is a novel by Elwyn Brooks White, the author of a famous Stuart Little novel. It was first published in Canada in 1952 by Fitzhenry & Whiteside Limited, Toronto. The purpose of this paper is to determine the use of simple past tense contained in the Charlottes’s Web novel. The data was taken from chapter 1 to 5 because these chapters are the orientation part of the story that introduces the characters in the story. Descriptive quantitave methods was applied since the results ofthis study are numbers and percentage which is explained in detail. It was found that there are 237 sentences of simple past tense existed in the chapters, consisting of 165 simple past tense verbal, 52 simple past tense nominal and 20 simple past tense verbal mix nominal. In other words, this chapters mainly discussed the story verbally.
Keywords: Grammar, Novel, Simple Past Tense	

INTRODUCTION

Literature is expression of someone based on opinions, thoughts, feelings or experiences in imagination in the form of language until to be writing. Literature has four types, it is short stories, novels, drama and poetry. Literature is a part of four language skills that is reading, writing, speaking and listening (Similarly, Hişmanoğlu:2005). The benefit of literature is to increase creativity for readers or connoisseurs of literature (Violetta:2015).
[bookmark: _GoBack]	Novel is a piece of literature to entertain people in the world (Nurfadilah : 2019). Compered to short story, novel has more complex features such as character, dialogue, plot, climax, setting, conflict and resolution (Ni Ketut Febryanti, M. Zaki P.H, Hastuti : 2019). Furthermore, novels also becomes one of literature type that can enhance the learning eagerness (Alkire : 2010). However, some students and teachers consider that novel is a difficult teaching material (Nor Hashimah & Che Ton : 2012). Novels should be adjusted to the abilities of the average person, and should not be too long because it will make the reader bored and this is can make the reader will stop reading in the middle of story (Lazar : 1990). It is known that novel makes the readers imagine the story and convey the message from the it. Unfortunately, not all readers can convey the message of the story to the reader (Lusi : 2019).
	To understand an English novel, the readers should notice the grammar because this will affect to the storyline understanding. Grammar is the basic of English language in reading, writing, speaking and understanding English (Harwati, Karmila, Melor : 2019). Grammar has 3 time classifications that is present, past and future (Mahmudah & Izzah : 2019).
Simple past tense is a form of sentences about activities that began and ended at a time in the past (Azar : 1993). In sentence of simple past tense, it is necessary to know the affirmative, negative, and interogative sentence patterns. It is also needed to understand the verb formation- present and past- and verb classification- regular and irregular-.
In the past tense regular verbs, we only need to add ‘ed’,‘d’, and ‘ied’ after the first verb. The addition of 'ed' at the end of the first verb if the verb does not end with 'e'. For example: Talk → Talked. But another rule in adding ‘ed’. First, if the first verb consists of one syllable ending in a consonant (except ‘x’) but before the consonant has a vowel and the last letter pronunciation gets stressed, so the last consonant must be duplicated and then add ‘ed’. For example: Rag → Ragged, Control → Controlled. Then add ‘d’ if the first verb ends ‘e’. For example: Like → Liked. Then add ‘ied’ if at the end of the first verb there is ‘y’ and before ‘y’ is a consonant, then ‘y’ is changed to ‘i’ then ‘ed’. For example: Study → Studied. But irregular verbs are not added ‘ed’, ‘d’ or ‘ied’. The use of irregular verbs is determined according to the grammar classification (present, past, or future). For example: Go (verb1) - Went (verb2) - Gone (verb3), Become (verb1) - Became (verb2) - Become (verb3).
Simple past tense (verbal) has a pattern for affirmative sentences, that is Subject + V2 + Rest of Sentence. The formula for negative sentences is Subject + Did + Not + V1 + Rest of Sentense. The formula for the interrogative sentence is Did + Subject + V1 + Rest of Sentence?. Simple past tense also has a pattern for the nominal form. Simple past formula nominal form for affirmative sentences is Subject + Be (Was / Were) + Adjective / Adverb / Noun. 'Was' is used for subject I, He, She, It and 'Were' is used for the subject You, They, We. Formula simple past negative nominal form, is Subject + Be (Was / Were) + Not + Adjective / Aadverb / Noun. Formula simple past tense nominal form for interrogative sentences is Was / Were + Subject + Adjective / Adverb / Noun ?.
In every sentence that have verbs it is called “verbal sentence” and every sentence that have nouns it is called “nominal sentence”. This statement is support by (Albrecht, 1887: 218) that says a sentence that have a nouns as subject and verb as predicate it is called verbal sentence. A sentence that do not have verbs or have nouns as subject and predicate it is called nominal sentence. Based on statement (Albrecht, 1887 : 218) and Azar (1993) simple past tense verbal is sentence about activities that began and ended in the past and the sentence have a nouns as subject and verbs as predicate. Simple past tense nominal is sentence about activities that began and ended in the past and the sentence do not verb or the sentence have nouns as subject and predicate. Simple past tense verbal & nominal is sentence of simple past tense that have nouns as subject and verbs and nouns as predicate.
The purpose of this study is to describe the simple past tense which explains that the activities contained in the Charlotte’s Web novel happened and finished in the past. It mainly talks about simple past tense verbal, nominal and verbal & nominal. The Charlotte's Web novel is a novel by E.B White a.k.a Elwyn Brooks White an American writer who is also known as the author of the novel Stuart Little. The Charlotte's Web novel was first published in Canada in 1952 by Fitzhenry & Whiteside Limited, Toronto. Charlotte’s Web Novel is one of her children's books which won numerous awards. This novel has been translated into 23 languages ​​with sales of more than 45 million copies. This novel tells about a child named Fern who raises a pig that his father wanted to killed because the pig was born prematurely. Fern held her father and then the pig was given to Fern to be raised. The pig named is Wilbur. By the time, when Wilbur was grow up, Wilbur sold to her uncle named Zuckerman. In the Zuckerman’s farm, Wilbur met many animals one of them is Charlotte (spiders). This novel is heartwarming of animals friendship story.

METHOD
The researcher took the data source from Charlotte's Web novel chapters 1-5 because this chapter is the orientation of Charlote’s Web novel. It is focused on simple past tense. This research uses quantitative methods. The quantitatve method is a research method that focuses on testing theories and hypotheses that consider the discovery of differences and relationships that use numerical and statistical data to make inferences about the phenomenon as cited in (Kaswan; Suprijadi, Dasep; Suryani, 2016). The quantitative research is based on the measurement of the quantity or amount (Kothari : 2004) and the results of data obtained in the form of numbers as cited in (Nurohman, 2018).

RESULTS AND DISCUSSION	

Results

The researcher analysis simple past tense verbal, nominal and verbal & nominal on Charlotte’s Web Novel. Researcher analysis in chapter 1-5 because this chapter is orientation of novel. This table is percentage every chapter that have simple past tense in the form verbal, nominal and verbal & nominal. Below is table percentage of simple past tense on Charlotte’s Web Novel.

Table.1
The tendency of sentence that use Simple Past Tense Verbal, Nominal or Verbal & Nominal.
	No.
	Chapter
	Total of Simple Past Tense
	Verbal
	Nominal
	Verbal & Nominal

	1
	1
	40
	67,5%
	22,5%
	10%

	2
	2
	31
	61,3%
	25,8%
	12,9%

	3
	3
	75
	70,7%
	18,7%
	10,6%

	4
	4
	41
	73,2%
	19,5%
	7,3%

	5
	5
	50
	72%
	26%
	2%

	
	Total
	237
	
	
	

The most simple past tense in the chapters is chapter three that have 75 simple past tense and the least in chapter two that have 31 simple past tense. In the all chapters, the simple past tense is doniman by simple past tense verbal with percentage 61,3% - 73,2%. Simple past tense nominal have percentage 18,7% - 26%. The sentence that have form verbal & nominal have percentage 2% - 12,9%.

Discussion

Novel is a kind of literature to entertain readers. In the novel there are many forms of sentences. In this study, researcher used Charlotte Web Novel chapter 1-5 which are part of orientation as material. Researcher analyzing simple past tense on the Charlotte Web Novel and found the tendency of the Charlotte Web Novel to used simple past tense verbal, nominal, or verbal&nominal.
	Data shows that in this study there are many sentences that use simple past tense in the chapters. The simple past in this chapters is 237 sentence. In chapter one the number of simple past tense is 40 sentences. The number of simple past tense verbal is 27 sentences (67,5%), the number of simple past tense nominal is 9 (22,5%), and the number of simple past tense verbal & nominal is 4 (10%). In chapter two the number of simple past tense is 31 sentences. The number of simple past tense verbal is 19 sentences (61,3%), the number of simple past tense nominal is 8 (25,8%), and the number of simple past tense verbal & nominal is 4 (12,9%). In chapter three the number of simple past tense is 75 sentences. The number of simple past tense verbal is 53 sentences (70,7%), the number of simple past tense nominal is 14 (18,7%), and the number of simple past tense verbal & nominal is 8 (10,6%). In chapter four the number of simple past tense is 41 sentences. The number of simple past tense verbal is 30 sentences (73,2%), the number of simple past tense nominal is 8 (19,5%), and the number of simple past tense verbal & nominal is 3 (7,3%). In chapter five the number of simple past tense is 50 sentences. The number of simple past tense verbal is 36 sentences (72%), the number of simple past tense nominal is 13 (26%), and the number of simple past tense verbal & nominal is 1 (2%).
	The most of simple past tense in chapter three with 75 sentences and the least in chapter 2 with 31 sentence. Then, the most simple past tense verbal, nominal, and verbal & nominal in chapter three with 53 simple past tense verbal, 14 simple past tense nominal, and 8 simple past tense verbal & nominal of 75 simple past tense. The least simple past tense verbal in chapter two with 19 sentences of 31 simple past tense. The least simple past tense nominal in chapter two with 8 sentences of 31 simple past tense and chapter four with 8 sentences of 41 simple past tense. The least simple past tense verbal & nominal in chapter five with 1 sentence of 50 simple past tense.

CONCLUSION
The orientation section in the Charlotte’s Web novel is found in chapters 1-5. This chapters is the introduction of the characters contained in the novel. At the end of chapter 2 tells the first conflict that the pig named Wilbur will be sold to Mr. Zuckerman. The conflict will lead the reader to the introduction of the main character, Charlotte, in Chapter 5.
	In this research, the researcher focused on analyzing simple past tense. When analyzing there are sentences that contain a combination of two simple past tense that is verbal and nominal. But the percentage of the merging sentences is not too much that is between 2% - 12.9% or 1-8 sentences. While the percentage of simple past tense verbal is from 61.3% - 73.2% or 19-53 sentences. And percentage of simple past tense nominal is from 18.7% - 26% or 8 - 14 sentences.

ACKNOWLEDGMENTS

Alhamdulillah, thank to Allah SWT that was giving me health and fluency to make this journal. The researcher would like to express her gratitude to:
1. Thank to Mama, Bapak and all families that have helped me morally and material.
2. Thank to my lecturer who lead me, give me advice, correct all my mistake in this journal.
3. Thank to my best friends who gave me advice and motivation in everytime.
This journal could not finished without helped of you all. Thank you so much.

REFERENCES
Al Faruq, H. A., & Nurhalimah, N. (2018). Comic Strips in Teaching Simple Past Tense for EFL Learners. ELLITE: Journal of English Language, Literature, and Teaching, 3(2), 53. https://doi.org/10.32528/ellite.v3i2.1912
Febryanti, Ni Ketut; Hadi, M. Zaki Pahrul ; Hastuti, H. (2019). An Analysis of Code-switching Used in ‘The Architecture of Love’ Novel Written by Ika Natassa. Humanitatis, 6(1), 109–118.
Hashim, Harwati; Rafiqah, Karmila; Yunus, M. (2019). Improving ESL Learners’ Grammar with Gamified-Learning. Arab World English Journal, 53(9), 1689–1699. https://doi.org/10.1017/CBO9781107415324.004
Ishak, A., & Zainal, Z. (2019). Learners’ Use of Efferent, Aesthetic and Critical Stances When Reading a Novel. LSP International Journal, 6(1), 1–18. https://doi.org/10.11113/lspi.v6n1.74
Kaswan; Suprijadi, Dasep; Suryani, L. (2016). Research In English Language Education. Putra Praktisi.
Lusi, monica dkk. (2019). the Analysis of Secondary Emotion Toward Clothilde Destange ’ S Character. E-Journal, 3(1), 62–75. https://doi.org/http://dx.doi.org/10.5281/ilmubudaya.v3i1.1621
Mahmudah, L., & Izzah, L. (2019). Students’ Understanding on Simple Past Tense through VOA Learning English YouTube Channel. English Language in Focus (ELIF), 1(2), 15–26.
Nurfadilah, M. (2019). an Analysis of Metaphoric Translation of the Fault in Our Stars Novel. Globish: An English-Indonesian Journal for English, Education, and Culture, 8(1), 55–65. https://doi.org/10.31000/globish.v7i2.1176
Nurohman, M. M. (2018). Analysis of Students Perception toward Reading Strategies (A Study of the 4th Semester Students of IAIN Salatiga in The Academic Year of 2017/2018). https://doi.org/.1037//0033-2909.I26.1.78
Siaj, R. N., & Farrah, M. A. A. (2018). Using Novels in the Language Classroom at Hebron University. Journal of Creative Practices in Language Learning and Teaching (CPLT), 6(2).
Wilson, D. J. (2018). Copular and Existential Sentences In Biblical Hebrew. In Hilos Tensados (Issue). https://doi.org/10.1017/CBO9781107415324.004

Tables

Table 1. The tendency of sentence that use Simple Past Tense Verbal, Nominal or Verbal & Nominal in chapter 1.
	Chapter
	Pages
	Sentence
	Verbal
	Nominal
	Verbal mix Nominal

	1
	1
	3
	
	Born

	

	
	1
	10
	Put
	
	

	
	1
	15
	
Pushed & Ran
	

	

	
	1
	16
	
	
	Smelled & Wet

	
	2
	3
	Stopped
	
	

	
	3
	1
	Ran, took & tried
	
	

	
	3
	7
	Smiled
	
	

	
	3
	14
	Came
	
	

	
	3
	15
	Seemed
	
	

	
	3
	20
	Returned & carried
	
	

	
	3
	21
	
	Upstairs
	

	
	3
	22
	
	
	Smelled & Set for breakfast

	
	3
	24
	Set
	
	

	
	3-4
	1
	Walked, washed & dried.
	
	

	
	4
	2
	Came
	
	

	
	4
	3
	
	Red
	

	
	4
	4
	Approached
	
	

	
	4
	5
	Looked
	
	

	
	4
	6
	Lifted
	
	

	
	4
	7
	
	Newborn
	

	
	4
	8
	
	A white
	

	
	4
	9
	Shone
	
	

	
	4
	16
	Closed
	
	

	
	4
	17
	Kissed
	
	

	
	4
	18
	Opened, lifted, & held
	
	

	
	4
	19
	Came
	
	

	
	4
	20
	
	Ten
	

	
	4
	21
	
	Heavily
	

	
	4
	24
	Got
	
	

	
	5
	6
	
	Up at daylight
	

	
	5
	12
	Found
	
	

	
	5
	13
	Poured, fitted & handed
	
	

	
	6
	1
	
	Seated
	

	
	7
	3
	Honked
	
	

	
	7
	5
	Grabbed
	
	

	
	7
	6
	Ran & climbed
	
	

	
	7
	7
	Took
	
	

	
	7
	8
	
	
	Sat, Strated & And how lucky, to have entire charge

	
	7
	11
	
	
	Said & Still

	
	7
	14
	Blushed
	
	

	
	Total
	40 Sentence
	27 (67,5%)
	9 (22,5%)
	4 (10%)

	
	
	
	
	
	

	 Table 2. The tendency of sentence that use Simple Past Tense Verbal, Nominal or Verbal & Nominal in chapter 2.

	Chapter
	Pages
	Sentence
	Verbal
	Nominal
	Verbal mix Nominal

	2
	8
	1
	Loved
	
	

	
	8
	2
	Loved
	
	

	
	8
	3
	Got, warmed, tied, held
	
	

	
	8
	4
	Stopped, jumped & ran
	
	

	
	8
	9
	
	Allowed
	

	
	8
	11
	
	Moved
	

	
	8
	13
	Fixed, gave & pleased
	
	

	
	9
	4
	Sat
	
	

	
	9
	5
	Ran, held & sucked
	
	

	
	9
	7
	Peered
	
	

	
	9
	10
	Crawled, disappeared & covered
	
	

	
	9
	11
	
	Enchanted
	

	
	9
	12
	Relieved, covered
	
	

	
	10
	1
	Walked, waited & came
	
	

	
	10
	3
	
	In school & Shut up
	

	
	10
	5
	Went
	
	

	
	10
	9
	Liked
	
	

	
	10
	11
	
	
	Looked, Closed & So Long

	
	10
	13
	Put, went
	
	

	
	10
	14
	Tagged
	
	

	
	10
	16
	Found
	
	

	
	10
	17
	
	
	Played, Splashed, Amused & Wann

	
	11
	1
	
	A happy, peaceful
	

	
	11
	2
	
	What farmers call a spring pig & Born in springtime
	

	
	12
	1
	
	
	Said & Five weeks old, now big enough

	
	12
	2
	Broke & wept
	
	

	
	12
	3
	
	Firm
	

	
	12
	15
	
	Soon arranged
	

	
	12
	16
	Got, hollered, came& talked
	
	

	
	12
	17
	Heard & said
	
	

	
	12
	18
	
	
	Taken & Went

	
	Total
	31 Sentence
	19 (61,3%)
	8 (25,8%)
	4 (12,9%)

	
	
	
	
	
	

	 Table 3. The tendency of sentence that use Simple Past Tense Verbal, Nominal or Verbal & Nominal in chapter 3.

	Chapter
	Pages
	Sentence
	Verbal
	Nominal
	Verbal mix Nominal

	3
	13
	1
	
	Very large
	

	
	13
	2
	
	Very old
	

	
	13
	3
	Smelled
	
	

	
	13
	4
	Smelled
	
	

	
	13
	6
	Smelled
	
	

	
	13
	8
	Smelled
	
	

	
	13
	9
	Pitched
	
	

	
	14
	2
	
	Kind of barn
	

	
	14
	3
	
	The kind of barn
	

	
	14
	4
	
	Owened
	

	
	14
	5
	
	In the lower
	

	
	14
	6
	Knew
	
	

	
	14
	7
	
	Warm and com
	

	
	14
	8
	Came
	
	

	
	15
	2
	Sat
	
	

	
	15
	3
	Got
	
	

	
	15
	5
	
	
	Trusted & So quiet and friendly

	
	16
	1
	Told & Wanted
	
	

	
	16
	4
	
	
	Wandered & Almost two months

	
	16
	6
	Stood & Bored
	
	

	
	16
	8
	Found & Ate
	
	

	
	16
	9
	Leaned
	
	

	
	16
	10
	Walked, Climbed, & Sat
	
	

	
	16
	13
	Walked
	
	

	
	17
	1
	Looked & Saw
	
	

	
	17
	9
	
	Loose
	

	
	17
	11
	
	
	Walked, Saw & Right one board was loose

	
	17
	12
	Put & Pushed
	
	

	
	17
	13
	Gave
	
	

	
	17
	15
	Chuckled
	
	

	
	17
	19
	Felt
	
	

	
	18
	2
	Gave, Twirled, Ran, Stopped, Looked, Sniffed & Set
	
	

	
	18
	4
	Felt
	
	

	
	18
	6
	
	First to see him
	

	
	18
	7
	Saw & Shouted
	
	

	
	18
	14
	Heard & Started
	
	

	
	18
	15
	Heard & Ran
	
	

	
	19
	1
	Walked, know
	
	

	
	19
	5
	
	
	Broke & Great

	
	19
	6
	
	
	Shouted, Knew & Free

	
	19
	7
	Told & Knew
	
	

	
	19
	8
	Learned
	
	

	
	19
	12
	Know
	
	

	
	19
	13
	
	
	Seemed & After him

	
	20
	4
	Took
	
	

	
	20
	7
	Sprang
	
	

	
	20
	8
	Jumped & Ran
	
	

	
	20
	9
	Reached & Grabbed
	
	

	
	20
	10
	Screamed
	
	

	
	20
	11
	Cheered
	
	

	
	20
	12
	Dodged
	
	

	
	21
	1
	Missed & Grabbed
	
	

	
	22
	5
	
	Dazed & Frightened
	

	
	22
	6
	Like
	
	

	
	22
	8
	
	A very young
	

	
	22
	9
	
	
	Wished & To take him

	
	22
	10
	Looked, Saw & Felt
	
	

	
	22
	11
	Lifted & Sniffed
	
	

	
	22
	12
	
	Delicious
	

	
	23
	1
	Care
	
	

	
	23
	2
	Smelled
	
	

	
	23
	3
	Took
	
	

	
	23
	7
	Kept
	
	

	
	23
	11
	Reached, Climbed & Poured
	
	

	
	23
	12
	
	
	Pulled & A wide hole

	
	23
	13
	Paid
	
	

	
	23
	14
	Stepped
	
	

	
	23
	15
	Walked & Took
	
	

	
	23
	16
	
	Good to be
	

	
	23
	18
	Leaned & Scratched
	
	

	
	24
	2
	Heard
	
	

	
	24
	3
	Felt
	
	

	
	24
	4
	Felt
	
	

	
	24
	5
	Felt
	
	

	
	24
	6
	
	Still
	

	
	Total
	75 Sentence
	53 (70,7%)
	14 (18,7%)
	8 (10,6%)

	
	
	
	
	
	

	 Table 4. The tendency of sentence that use Simple Past Tense Verbal, Nominal or Verbal & Nominal in chapter 4.

	Chapter
	Pages
	Sentence
	Verbal
	Nominal
	Verbal mix Nominal

	4
	25
	1
	
	Rainy & Dark
	

	
	25
	2
	Fell & Dripped
	
	

	
	25
	3
	Fell, Ran & Crooked
	
	

	
	25
	4
	Spattered & Came
	
	

	
	25
	5
	Fell & Grazed
	
	

	
	25
	9
	Went
	
	

	
	26
	1
	
	The most interesting & Better than nothing
	

	
	26
	2
	Planned
	
	

	
	26
	3
	Planned & Buried
	
	

	
	26
	4
	Planned
	
	

	
	26
	8
	Planned
	
	

	
	26
	9
	Planned
	
	

	
	26
	10
	
	
	Plaanned & Like to be alive

	
	27
	1
	Awoke & Seemed
	
	

	
	27
	3
	Stood
	
	

	
	27
	4
	Walked & Looked
	
	

	
	27
	6
	
	Cold & Wet
	

	
	27
	8
	
	Nowhere to be seen
	

	
	27
	10
	
	No answer
	

	
	27
	11
	Felt
	
	

	
	27
	15
	Heard
	
	

	
	27
	16
	Budge
	
	

	
	27
	17
	Dumped, Scraped & Walked
	
	

	
	27
	18
	
	
	Noticed & Wrong with the pig

	
	27
	19
	Want & Wanted
	
	

	
	27
	20
	Wanted
	
	

	
	28
	10
	Tried
	
	

	
	29
	1
	Lay & Listened
	
	

	
	29
	2
	Saw & Used
	
	

	
	30
	4
	
	An example
	

	
	30
	5
	Enabled
	
	

	
	30
	7
	
	
	Slept & Aboard

	
	30
	8
	Watched
	
	

	
	30
	9
	Saw & Wooden
	
	

	
	30
	10
	Pulled
	
	

	
	30
	14
	Went
	
	

	
	31
	3
	
	Certainly
	

	
	31
	4
	Know
	
	

	
	31
	5
	Settled
	
	

	
	31
	6
	
	Only shadows
	

	
	31
	8
	Sounded
	
	

	
	Total
	41 Sentence
	30 (73,2%)
	8 (19,5%)
	3 (7,3%)

	
	
	
	
	
	

	 Table 5. The tendency of sentence that use Simple Past Tense Verbal, Nominal or Verbal & Nominal in chapter 5.

	Chapter
	Pages
	Sentence
	Verbal
	Nominal
	Verbal mix Nominal

	5
	32
	1
	Seemed
	
	

	
	32
	2
	
	Empty and his mind was full
	

	
	32
	4
	Woke & Started
	
	

	
	32
	7
	Woke & Heard
	
	

	
	32
	8
	Scraped

	
	

	
	32
	11
	Woke & Heard
	
	

	
	33
	13
	Yawned
	
	

	
	33
	14
	Heard
	
	

	
	33
	15
	Woke & Listened
	
	

	
	33
	16
	
	Still dark
	

	
	33
	17
	Lay
	
	

	
	33
	18
	
	Quiet
	

	
	33
	21
	
	A slight
	

	
	33
	22
	Loved
	
	

	
	34
	1
	Went
	
	

	
	34
	3
	Sat
	
	

	
	34
	5
	Lightened
	
	

	
	34
	7
	Looked
	
	

	
	34
	8
	Searched
	
	

	
	34
	9
	Examined
	
	

	
	34
	10
	Saw
	
	

	
	34
	12
	
	
	Hated & Nowhere to be seen

	
	34
	13
	Cleared
	
	

	
	34
	16
	Paused
	
	

	
	34
	17
	Lifted & started
	
	

	
	34
	18
	Blushed
	
	

	
	34
	19
	
	Determined
	

	
	34
	24
	Looked
	
	

	
	35
	5
	Mean
	
	

	
	35
	6
	Lay
	
	

	
	35
	7
	Know
	
	

	
	35
	8
	
	Right the friend was still asleep
	

	
	35
	9
	Appreachhed
	
	

	
	35
	10
	Rushed, Ate & Licked
	
	

	
	35
	11
	Moved & Walled
	
	

	
	35
	14
	Jumped
	
	

	
	36
	6
	
	Big & A large
	

	
	38
	1
	Plunged
	
	

	
	38
	2
	Dropped
	
	

	
	38
	4
	Grabbed
	
	

	
	38
	5
	Watched
	
	

	
	39
	17
	
	Trapper
	

	
	39
	18
	
	Trapper
	

	
	39
	22
	
	Sad & So bloodthirsty
	

	
	40
	19
	Raised & Poked
	
	

	
	41
	1
	Stood
	
	

	
	41
	3
	
	Tired
	

	
	41
	4
	Brought
	
	

	
	41
	8
	
	Merely
	

	
	41
	9
	
	To discover & mistaken about Charlotte
	

	
	Total
	50 Sentence
	36 (72%)
	13 (26%)
	1 (2%)

 Paper Title Here |1
16 | Paper Title Here

Paper Title Here |15
image1.jpeg
PRTJJECT

PROFESSIONAL JOURNAL OF ENGLISH EDUCATION

