

The Treasure of Lemon Brown

Short Story by Walter Dean Myers

VIDEO TRAILER


KEYWORD: HML8-176

What do you CHERISH?


READING 6 Make inferences about the structure and elements of fiction. **6C** Analyze different forms of point of view, including limited versus omniscient. **RC-8(D)** Make complex inferences about text.

Think of what you most cherish, or hold dear. Is it worth a lot of money, or is it valuable because of a memory that is important only to you? For example, a photograph of a favorite friend or relative wouldn't bring much money at an auction, but the memories it holds might make it one of the first things you'd save if your home were on fire. In "The Treasure of Lemon Brown," a boy's encounter with an old blues musician helps him discover what he treasures most.

LIST IT Make a list of three to five things that you cherish. They might be tangible (things you can touch, such as a pair of jeans or a pet) or intangible (things you cannot touch, such as a memory or an idea like freedom). Explain why these things are important to you.


LITERARY ANALYSIS: THIRD-PERSON POINT OF VIEW

In the **third-person omniscient point of view**, the narrator is an outside observer who can see into the minds of all the characters. A **third-person limited** narrator is also an outside observer, but this point of view focuses on what one character sees, thinks, and feels. Look at the following example:

Report cards were due in a week, and Greg had been hoping for the best.

In this sentence, the narrator tells the reader how Greg feels about the report card he's about to receive.

As you read, pay attention to how much the narrator allows you to know about each character's thoughts and feelings.

READING SKILL: INFER CHARACTERS' MOTIVATIONS

To fully understand the characters in a story, you need to think about their **motivations**, or the reasons for their actions. Sometimes a narrator will actually state a character's motives, but more often you need to **infer**, or guess, them. To infer a character's motives, notice his or her reactions, thoughts, and statements, and ask yourself what you would feel or want in that situation. Also, recall times when you were in a similar situation or behaved similarly.

As you read, note details about the characters and inferences about their motives on a chart like the one here.

Details About Character	What I Infer About Motives
Greg's father lectures Greg about his poor effort in math.	Greg's father wants him to succeed in life.

VOCABULARY IN CONTEXT

Walter Dean Myers uses the boldfaced words to tell the story of *Lemon Brown*. To see how many of the words you know, substitute a different word or phrase for each one.

1. The door was **ajar** and let in a small amount of light.
2. There was a **tremor** in his voice as he told the sad tale.
3. The silence was **ominous** and scary.
4. He would **commence** his trip when the rain stopped.
5. Years of hard work left him with **gnarled** hands.
6. The hallway was dark, so he moved **tentatively**.

Walter Dean Myers

born 1937

Contest to Career

Walter Dean Myers was born to a large family in West Virginia. After his mother died, his father could no longer care for all the children. Myers grew up with foster parents in New York City. A speech impediment made it difficult for him to speak, so he began writing poetry and stories with the encouragement of a teacher who thought writing would help him express himself. Still, he didn't think he could earn a living as an author. After unhappily working as a post-office clerk and a messenger, Myers saw an advertisement for a children's book-writing contest. He had never written for young people, but he won the contest and began a highly successful writing career.

Writing His Life

Myers frequently draws on his own experience in his writing. Many of his characters belong to low-income families and deal with urban problems. He has also written biographies of prominent African Americans, including Malcolm X and Muhammad Ali. Myers has said, "As a black writer, I want to talk about my people." But the characters he creates and the issues he addresses have universal appeal.

BACKGROUND TO THE STORY

Harlem

"The Treasure of Lemon Brown" takes place in Harlem, the neighborhood in which Myers grew up in New York City. Since about 1910, it has been one of the largest African-American communities in the United States.


Author
Online

THINK
central

Go to thinkcentral.com.
KEYWORD: HML8-177


Complete the activities in your **Reader/Writer Notebook**.

THE TREASURE OF

LEMON BROWN

Walter Dean Myers

Analyze Visuals ►

This collage was created by Walter Dean Myers's son. What can you **infer** about Harlem from the details in this image?

The dark sky, filled with angry, swirling clouds, reflected Greg Ridley's mood as he sat on the stoop¹ of his building. His father's voice came to him again, first reading the letter the principal had sent to the house, then lecturing endlessly about his poor efforts in math.

"I had to leave school when I was 13," his father had said, "that's a year younger than you are now. If I'd had half the chances that you have, I'd . . ."

Greg had sat in the small, pale green kitchen listening, knowing the lecture would end with his father saying he couldn't play ball with the Scorpions. He had asked his father the week before, and his father had said it depended on his
10 next report card. It wasn't often the Scorpions took on new players, especially 14-year-olds, and this was a chance of a lifetime for Greg. He hadn't been allowed to play high school ball, which he had really wanted to do, but playing for the Community Center team was the next best thing. Report cards were due in a week, and Greg had been hoping for the best. But the principal had ended the suspense early when she sent that letter saying Greg would probably fail math if he didn't spend more time studying. **A**

"And you want to play *basketball*?" His father's brows knitted over deep brown eyes. "That must be some kind of a joke. Now you just get into your room and hit those books."

20 That had been two nights before. His father's words, like the distant thunder that now echoed through the streets of Harlem, still rumbled softly in his ears.

A POINT OF VIEW

Whose thoughts and feelings is the **narrator** describing?

1. **stoop**: a porch or staircase at the entrance of a building.


It was beginning to cool. Gusts of wind made bits of paper dance between the parked cars. There was a flash of nearby lightning, and soon large drops of rain splashed onto his jeans. He stood to go upstairs, thought of the lecture that probably awaited him if he did anything except shut himself in his room with his math book, and started walking down the street instead. Down the block there was an old tenement that had been abandoned for some months. Some of the guys had held an impromptu checker tournament there the week before, and Greg had noticed that the door, once boarded over, had been slightly ajar.

ajar (ə-jär') *adj.* partially open

Pulling his collar up as high as he could, he checked for traffic and made a dash across the street. He reached the house just as another flash of lightning changed the night to day for an instant, then returned the graffiti-scarred building to the grim shadows. He vaulted over the outer stairs and pushed tentatively on the door. It was open, and he let himself in.

tentatively (tĕn'tə-tĭv-lē) *adv.* uncertainly or hesitantly

The inside of the building was dark except for the dim light that filtered through the dirty windows from the streetlamps. There was a room a few feet from the door, and from where he stood at the entrance, Greg could see a squarish patch of light on the floor. He entered the room, frowning at the musty smell. It was a large room that might have been someone's parlor at one time. Squinting, Greg could see an old table on its side against one wall, what looked like a pile of rags or a torn mattress in the corner, and a couch, with one side broken, in front of the window.

He went to the couch. The side that wasn't broken was comfortable enough, though a little creaky. From this spot he could see the blinking neon sign over the bodega² on the corner. He sat a while, watching the sign blink first green then red, allowing his mind to drift to the Scorpions, then to his father. His father had been a postal worker for all Greg's life, and was proud of it, often telling Greg how hard he had worked to pass the test. Greg had heard the story too many times to be interested now. **B**

For a moment Greg thought he heard something that sounded like a scraping against the wall. He listened carefully, but it was gone.

Outside the wind had picked up, sending the rain against the window with a force that shook the glass in its frame. A car passed, its tires hissing over the wet street and its red tail lights glowing in the darkness.

Greg thought he heard the noise again. His stomach tightened as he held himself still and listened intently. There weren't any more scraping noises, but he was sure he had heard something in the darkness—something breathing!

He tried to figure out just where the breathing was coming from; he knew it was in the room with him. Slowly he stood, tensing. As he turned, a flash of lightning lit up the room, frightening him with its sudden brilliance. He saw nothing, just the overturned table, the pile of rags and an old newspaper on the floor. Could he have been imagining the sounds? He continued listening,

B INFER CHARACTERS' MOTIVATIONS

Reread lines 25–27 and 48–51. From Greg's thoughts, what would you infer are his reasons for not going home?

2. **bodega** (bō-dā'gə): a small grocery store.

but heard nothing and thought that it might have just been rats. Still, he thought, as soon as the rain let up he would leave. He went to the window and was about to look out when he heard a voice behind him.

"Don't try nothin' 'cause I got a razor here sharp enough to cut a week into nine days!"

70 Greg, except for an involuntary **tremor** in his knees, stood stock still.

The voice was high and brittle, like dry twigs being broken, surely not one he had ever heard before. There was a shuffling sound as the person who had been speaking moved a step closer. Greg turned, holding his breath, his eyes straining to see in the dark room.

The upper part of the figure before him was still in darkness. The lower half was in the dim rectangle of light that fell unevenly from the window. There were two feet, in cracked, dirty shoes from which rose legs that were wrapped in rags.

"Who are you?" Greg hardly recognized his own voice.

"I'm Lemon Brown," came the answer. "Who're you?"

80 "Greg Ridley."

"What you doing here?" The figure shuffled forward again, and Greg took a small step backward.

"It's raining," Greg said.

"I can see that," the figure said.

The person who called himself Lemon Brown peered forward, and Greg could see him clearly. He was an old man. His black, heavily wrinkled face was surrounded by a halo of crinkly white hair and whiskers that seemed to separate his head from the layers of dirty coats piled on his smallish frame.

His pants were bagged to the knee, where they were met with rags that went
90 down to the old shoes. The rags were held on with strings, and there was a rope around his middle. Greg relaxed. He had seen the man before, picking through the trash on the corner and pulling clothes out of a Salvation Army box. There was no sign of the razor that could "cut a week into nine days." ©

"What are you doing here?" Greg asked.

"This is where I'm staying," Lemon Brown said. "What you here for?"

"Told you it was raining out," Greg said, leaning against the back of the couch until he felt it give slightly.

"Ain't you got no home?"

"I got a home," Greg answered.

100 "You ain't one of them bad boys looking for my treasure, is you?" Lemon Brown cocked his head to one side and squinted one eye. "Because I told you I got me a razor."

"I'm not looking for your treasure," Greg answered, smiling. "*If* you have one."

"What you mean, *if* I have one," Lemon Brown said. "Every man got a treasure. You don't know that, you must be a fool!"

"Sure," Greg said as he sat on the sofa and put one leg over the back.

"What do you have, gold coins?"

"Don't worry none about what I got," Lemon Brown said. "You know who I am?"

tremor (trēm'ər) *n.*
nervous trembling

© **POINT OF VIEW**

How does knowing Greg's thoughts and actions affect your impression of Lemon Brown?

Language Coach

Oral Fluency Notice that the author uses italics in lines 103–104 to show that the characters emphasize the word *if* in their dialogue. Now read these lines aloud with this word emphasized.


◀ Analyze Visuals

How does the man in the picture **compare** with the way you imagine Lemon Brown?

- 110 “You told me your name was orange or lemon or something like that.”
 “Lemon Brown,” the old man said, pulling back his shoulders as he did so,
 “they used to call me Sweet Lemon Brown.” **D**
 “Sweet Lemon?” Greg asked.
 “Yessir. Sweet Lemon Brown. They used to say I sung the blues³ so sweet that
 if I sang at a funeral, the dead would **commence** to rocking with the beat. Used
 to travel all over Mississippi and as far as Monroe, Louisiana, and east on over to
 Macon, Georgia. You mean you ain’t never heard of Sweet Lemon Brown?”

D INFER CHARACTERS’ MOTIVATIONS

Why does the man pull back his shoulders as he tells Greg his name?

commence (kə-měns’)
 v. to begin

3. **blues**: a style of music developed from southern African-American songs.

"Afraid not," Greg said. "What . . . what happened to you?"

120 "Hard times, boy. Hard times always after a poor man. One day I got tired, sat down to rest a spell and felt a tap on my shoulder. Hard times caught up with me."

"Sorry about that."

"What you doing here? How come you didn't go on home when the rain come? Rain don't bother you young folks none."

"Just didn't." Greg looked away.

"I used to have a knotty-headed boy just like you." Lemon Brown had half walked, half shuffled back to the corner and sat down against the wall. "Had them big eyes like you got. I used to call them moon eyes. Look into them moon eyes and see anything you want."

130 "How come you gave up singing the blues?" Greg asked.

"Didn't give it up," Lemon Brown said. "You don't give up the blues; they give you up. After a while you do good for yourself, and it ain't nothing but foolishness singing about how hard you got it. Ain't that right?"

"I guess so."

"What's that noise?" Lemon Brown asked, suddenly sitting upright.

Greg listened, and he heard a noise outside. He looked at Lemon Brown and saw the old man was pointing toward the window.

Greg went to the window and saw three men, neighborhood thugs, on the stoop. One was carrying a length of pipe. Greg looked back toward Lemon
140 Brown, who moved quietly across the room to the window. The old man looked out, then beckoned frantically for Greg to follow him. For a moment Greg couldn't move. Then he found himself following Lemon Brown into the hallway and up darkened stairs. Greg followed as closely as he could. They reached the top of the stairs, and Greg felt Lemon Brown's hand first lying on his shoulder, then probing down his arm until he finally took Greg's hand into his own as they crouched in the darkness. **E**

"They's bad men," Lemon Brown whispered. His breath was warm against Greg's skin.

150 "Hey! Rag man!" a voice called. "We know you in here. What you got up under them rags? You got any money?"

Silence.

"We don't want to have to come in and hurt you, old man, but we don't mind if we have to."

Lemon Brown squeezed Greg's hand in his own hard, **gnarled** fist.

There was a banging downstairs and a light as the men entered. They banged around noisily, calling for the rag man.

"We heard you talking about your treasure." The voice was slurred. "We just want to see it, that's all."

"You sure he's here?" One voice seemed to come from the room with the sofa.

160 "Yeah, he stays here every night."

"There's another room over there; I'm going to take a look. You got that flashlight?"

E INFER CHARACTERS' MOTIVATIONS

Why does Lemon Brown hold Greg's hand?

gnarled (närld) *adj.*
roughened, as from age or work

“Yeah, here, take the pipe too.”

Greg opened his mouth to quiet the sound of his breath as he sucked it in uneasily. A beam of light hit the wall a few feet opposite him, then went out.

“Ain’t nobody in that room,” a voice said. “You think he gone or something?”

“I don’t know,” came the answer. “All I know is that I heard him talking about some kind of treasure. You know they found that shopping bag lady with that money in her bags.”

170 “Yeah. You think he’s upstairs?”

“HEY, OLD MAN, ARE YOU UP THERE?”

Silence.

“Watch my back. I’m going up.”

There was a footstep on the stairs, and the beam from the flashlight danced crazily along the peeling wallpaper. Greg held his breath. There was another step and a loud crashing noise as the man banged the pipe against the wooden banister. Greg could feel his temples throb as the man slowly neared them. Greg thought about the pipe, wondering what he would do when the man reached them—what he *could* do. **F**

180 Then Lemon Brown released his hand and moved toward the top of the stairs. Greg looked around and saw stairs going up to the next floor. He tried waving to Lemon Brown, hoping the old man would see him in the dim light and follow him to the next floor. Maybe, Greg thought, the man wouldn’t follow them up there. Suddenly, though, Lemon Brown stood at the top of the stairs, both arms raised high above his head.

“There he is!” a voice cried from below.

“Throw down your money, old man, so I won’t have to bash your head in!”

Lemon Brown didn’t move. Greg felt himself near panic. The steps came closer, and still Lemon Brown didn’t move. He was an eerie sight, a bundle of
190 rags standing at the top of the stairs, his shadow on the wall looming over him. Maybe, the thought came to Greg, the scene could be even eerier.

Greg wet his lips, put his hands to his mouth and tried to make a sound. Nothing came out. He swallowed hard, wet his lips once more and howled as evenly as he could.

“*What’s that?*”

As Greg howled, the light moved away from Lemon Brown, but not before Greg saw him hurl his body down the stairs at the men who had come to take his treasure. There was a crashing noise, and then footsteps. A rush of warm air came in as the downstairs door opened, then there was only an

200 **ominous** silence. **G**

Greg stood on the landing. He listened, and after a while there was another sound on the staircase.

“Mr. Brown?” he called.

“Yeah, it’s me,” came the answer. “I got their flashlight.”

Greg exhaled in relief as Lemon Brown made his way slowly back up the stairs.

“You O.K.?”

“Few bumps and bruises,” Lemon Brown said.


TEKS 6C

F POINT OF VIEW

When a story has a third-person limited narrator, readers may feel that they are “looking over the shoulder” of the **point-of-view character**. This effect helps readers become emotionally involved in that character’s experiences. Reread lines 174–179. What details make you feel like you are sharing Greg’s experience?

ominous (öm’ə-nəs) *adj.*
threatening

G POINT OF VIEW

Reread lines 196–200. How would this passage be different if you knew what Lemon Brown was thinking?

"I think I'd better be going," Greg said, his breath returning to normal.

"You'd better leave, too, before they come back." **H**

210 "They may hang around outside for a while," Lemon Brown said, "but they ain't getting their nerve up to come in here again. Not with crazy old rag men and howling spooks. Best you stay awhile till the coast is clear. I'm heading out West tomorrow, out to east St. Louis."

"They were talking about treasures," Greg said. "You *really* have a treasure?"

"What I tell you? Didn't I tell you every man got a treasure?" Lemon Brown said. "You want to see mine?"

"If you want to show it to me," Greg shrugged.

"Let's look out the window first, see what them scoundrels be doing," Lemon Brown said.

220 They followed the oval beam of the flashlight into one of the rooms and looked out the window. They saw the men who had tried to take the treasure sitting on the curb near the corner. One of them had his pants leg up, looking at his knee.

"You sure you're not hurt?" Greg asked Lemon Brown.

"Nothing that ain't been hurt before," Lemon Brown said. "When you get as old as me all you say when something hurts is 'Howdy, Mr. Pain, sees you back again.' Then when Mr. Pain see he can't worry you none, he go on mess with somebody else."

Greg smiled.

230 "Here, you hold this." Lemon Brown gave Greg the flashlight.

He sat on the floor near Greg and carefully untied the strings that held the rags on his right leg. When he took the rags away, Greg saw a piece of plastic. The old man carefully took off the plastic and unfolded it. He revealed some yellowed newspaper clippings and a battered harmonica. **◆**

"There it be," he said, nodding his head. "There it be."

Greg looked at the old man, saw the distant look in his eye, then turned to the clippings. They told of Sweet Lemon Brown, a blues singer and harmonica player who was appearing at different theaters in the South. One of the clippings said he had been the hit of the show, although not the headliner.

240 All of the clippings were reviews of shows Lemon Brown had been in more than 50 years ago. Greg looked at the harmonica. It was dented badly on one side, with the reed holes on one end nearly closed.

"I used to travel around and make money for to feed my wife and Jesse—that's my boy's name. Used to feed them good, too. Then his mama died, and he stayed with his mama's sister. He growed up to be a man, and when the war come he saw fit to go off and fight in it. I didn't have nothing to give him except these things that told him who I was, and what he come from. If you know your pappy did something, you know you can do something too. **I**

"Anyway, he went off to war, and I went off still playing and singing.

250 'Course by then I wasn't as much as I used to be, not without somebody to make it worth the while. You know what I mean?"

H INFER CHARACTERS' MOTIVATIONS

What may be motivating Greg to want to leave now?

◆ GRAMMAR IN CONTEXT

Reread lines 231–234.

Notice that the author consistently uses **past-tense verbs** to describe actions in the story.

I INFER CHARACTERS' MOTIVATIONS

Reread lines 243–248.

Why does Lemon Brown give his son his old newspaper clippings and harmonica?

“Yeah,” Greg nodded, not quite really knowing.

“I traveled around, and one time I come home, and there was this letter saying Jesse got killed in the war. Broke my heart, it truly did.

“They sent back what he had with him over there, and what it was is this old mouth fiddle and these clippings. Him carrying it around with him like that told me it meant something to him. That was my treasure, and when I give it to him he treated it just like that, a treasure. Ain’t that something?”

“Yeah, I guess so,” Greg said. **P**

260 “You *guess* so?” Lemon Brown’s voice rose an octave as he started to put his treasure back into the plastic. “Well, you got to guess ’cause you sure don’t know nothing. Don’t know enough to get home when it’s raining.”

“I guess . . . I mean, you’re right.”

“You O.K. for a youngster,” the old man said as he tied the strings around his leg, “better than those scalawags⁴ what come here looking for my treasure. That’s for sure.”

“You really think that treasure of yours was worth fighting for?” Greg asked. “Against a pipe?”

270 “What else a man got ’cepting what he can pass on to his son, or his daughter, if she be his oldest?” Lemon Brown said. “For a big-headed boy you sure do ask the foolishhest questions.”

Lemon Brown got up after patting his rags in place and looked out the window again.

“Looks like they’re gone. You get on out of here and get yourself home. I’ll be watching from the window so you’ll be all right.”

Lemon Brown went down the stairs behind Greg. When they reached the front door the old man looked out first, saw the street was clear and told Greg to scoot on home.


“You sure you’ll be O.K.?” Greg asked.

280 “Now didn’t I tell you I was going to east St. Louis in the morning?” Lemon Brown asked. “Don’t that sound O.K. to you?”

“Sure it does,” Greg said. “Sure it does. And you take care of that treasure of yours.”

“That I’ll do,” Lemon said, the wrinkles about his eyes suggesting a smile. “That I’ll do.”

290 The night had warmed and the rain had stopped, leaving puddles at the curbs. Greg didn’t even want to think how late it was. He thought ahead of what his father would say and wondered if he should tell him about Lemon Brown. He thought about it until he reached his stoop, and decided against it. Lemon Brown would be O.K., Greg thought, with his memories and his treasure.

Greg pushed the button over the bell marked Ridley, thought of the lecture he knew his father would give him, and smiled.  **K**

P POINT OF VIEW

What does Greg think about Lemon Brown’s treasure?

K INFER CHARACTERS’ MOTIVATIONS

Why does the thought of his father’s lecture make Greg smile?


4. **scalawags** (skäl’ə-wăgz’): rascals.

Comprehension

1. **Recall** How does Greg meet Lemon Brown?
2. **Recall** How does Lemon Brown scare off the intruders?
3. **Clarify** Why does Lemon Brown cherish his treasure?

Literary Analysis

4. **Examine Third-Person Point of View** Whose sights, thoughts, and feelings does the narrator present? Explain how the story might be different if readers knew more about the thoughts of the other characters.
5. **Understand Events** How do Greg's feelings toward Lemon Brown change over time? In a graphic like the one shown, note important events from the story. Under each event, tell how Greg feels about Lemon Brown at that point.


6. **Infer Characters' Motivations** Review your chart of inferences to recall why Lemon Brown gave his son his "treasure." What does Lemon Brown's story help Greg realize about his own father?
7. **Analyze Dialect** One way writers create realistic characters is to include the characters' **dialect**, the language spoken by people in a particular place or group. Find three examples of Lemon Brown's dialect. Explain how his language contributes to your understanding of his character.
8. **Draw Conclusions About Characters** In fiction, a character may be either static or dynamic. **Static** characters experience little change over the course of a story. **Dynamic** characters change and grow during a story. Which characters in this story are static? Which are dynamic? Explain.

Extension and Challenge

9. **Readers' Circle** Discuss with a small group of classmates what makes a good role model and in what ways Lemon Brown is a role model for Greg.
10. **Inquiry and Research** Lemon Brown describes singing the blues as "singing about how hard you got it." Research the blues and find some representative songs. Is Lemon Brown's description of the blues accurate? Play parts of the songs for the class and talk about the kind of life the songs suggest.

What do you **CHERISH**?

How has reading this story influenced your thoughts about the things that are most valuable to you?


READING 6 Students make inferences about the structure and elements of fiction. **6C** Analyze different forms of point of view, including limited versus objective. **RC-8(D)** Make complex inferences about text.

Vocabulary Practice

▲ VOCABULARY PRACTICE

Synonyms are words that have the same meaning. **Antonyms** are words that have the opposite meaning. Explain the meaning of the words in each pair and then decide whether they are synonyms or antonyms.

1. tentatively/cautiously
2. ominous/haunting
3. gnarled/smooth
4. ajar/open
5. tremor/stillness
6. commence/stop

ACADEMIC VOCABULARY IN WRITING

• appropriate • assess • intelligence • motive • role

Write a paragraph in which you **assess** the value of Lemon Brown's "treasure." Discuss what it is worth to him and what it would be worth to the boys who try to steal it from him. Use at least one of the Academic Vocabulary words in your response.


VOCABULARY STRATEGY: SIMILES

Similes compare two things that are not alike using the words *like* or *as*. In this selection, Lemon Brown's voice is said to be "high and brittle, **like** dry twigs being broken." Understanding the literal meaning of a simile will help you infer its figurative meaning—in this example, the sound of Lemon Brown's voice.

Similes can also provide a context clue to help you figure out the meaning of an unfamiliar or ambiguous word. If you know the sound of dry twigs being broken, you understand what the word *brittle* means.

PRACTICE First pay attention to the literal meaning of each simile. Then use your understanding to infer its figurative meaning. Use it as a context clue to help you define the boldfaced word.

1. The windows were as **murky** as the muddy waters of the Mississippi.
2. Like a mule unwilling to move, the **obstinate** child held his ground.
3. As she danced across the stage, she looked as **nimble** as a graceful deer.
4. The **persistent** detective looked for clues like a dog sniffing out a bone.
5. Their friendship was becoming as **tenuous** as a fraying rope.


READING 2B Use context to determine the meaning of unfamiliar words.


Conventions in Writing

◆ **GRAMMAR IN CONTEXT: Use Correct Verb Tense**

Review the **Grammar in Context** note on page 185. **Verb tense** indicates the time that an action or condition takes place—whether in the **past, present, or future**. In your writing, use the same verb tense to describe actions that take place at the same time, and change the verb tense when an action or condition happens at a different time.

Original: I always **have** a good time when I **went** to the beach. Last week, I **swim** and **collect** seashells. (Have and went are in two different tenses. Swim and collect are present tense.)

Revised: I always **have** a good time when I **go** to the beach. Last week, I **swam** and **collected** seashells. (In the first sentence, both verbs need to be in the present tense. In the second sentence, the action is happening in the past, so the verbs should be in the past tense.)

PRACTICE Choose the correct verb tenses in the following paragraph.

I (meet, met, will meet) an old blues musician earlier tonight. He (carries, carried, will carry) a harmonica around in his pocket every day because it reminds him of his son. He (helps, helped, will help) me realize that I should treasure people in my life more. I (work, worked, will work) harder in school to make you proud.

For more help with verb tenses, see page R56 in the **Grammar Handbook**.

READING-WRITING CONNECTION


Increase your appreciation of “The Treasure of Lemon Brown” by responding to this prompt. Then use the **revising tip** to improve your writing.

WRITING PROMPT

Short Response: Describe a Character

Imagine that a friend of yours had to find Lemon Brown in a crowd. What would you tell your friend to look for? Write a **one-paragraph description** of Lemon Brown that includes details about his appearance and the treasure he cherishes.

REVISING TIP

Review your description. Have you used the same verb tense to describe actions that take place at the same time? If not, revise.


ORAL AND WRITTEN CONVENTIONS 19A Use and understand the function of verbs. **19C** Use a variety of complete sentences that include consistent tenses.

Interactive Revision

Go to thinkcentral.com.
KEYWORD: HML8-189