Chapter Four: Verbs for Expository Writing

The exercises in Chapter Four are based on the Value of Life module.

Chapter Focus: Verbs in Expository Writing 

Verbs express actions or states of being. They express time and the relationships between actions that take place at different points in time. Those relationships can usually be understood only in the context of an entire passage, not within a single sentence taken out of context. Verbs are used to make general statements, give opinions, make judgments, and draw conclusions. Understanding how verbs function is essential for both reading and writing expository texts. Activities in this chapter are based on Amanda Ripley’s “What Is a Life Worth?” and Lance Armstrong and Sally Jenkins’ It’s Not About the Bike: My Journey Back to Life.

Exercise 1: Guided composition 

This exercise is based on Amanda Ripley’s “What Is a Life Worth?”

Teaching focus: The purpose of this guided composition activity is to elicit a paragraph of student writing on the topic of the value of life that contains a variety of verb tenses and time markers. Using these paragraphs, you can informally diagnose your students’ strengths and weaknesses in the area of verb use. At the end of the unit, your students will edit their paragraphs, applying what they have learned from the chapter. The students will then compare their paragraphs with the original, paying particular attention to verbs.
Directions to the Teacher


1.
Instruct your students to listen as you read the following paragraph at a normal rate of speed. Then ask your students to take notes while you read the paragraph again; emphasize that the notes will be essential when they write their paragraphs. Alternatively, write a series of key words or phrases on the board to guide your students. 


2.
Ask the students to reconstruct what they heard using their notes or the key words. The students should compare with each other what they have written and make changes as necessary. 


3.
Collect the paragraphs at the end of the activity and save them. You will return them to your students to edit at the end of the chapter. 


4.
Discuss the “Noticing Language” sentences.

In the nineteenth century, the widow of a man who died was unable to claim money for his death. However, during the last 100 years, courts have begun to put a dollar value on a life. The concept of assigning a price tag to a life has always made people squeamish. After all, money does not make a family whole again. Also, is a poor man’s life worth less than a rich man’s? September 11th has again made clear that lives have different economic values. The government is trying to help families maintain their standard of living. But the families see the money as a measure of the value of their loved one’s life. 

Noticing Language

What is wrong with these sentences? How do you know?


1.
In the nineteenth century, the widow of a man who died is unable to claim money for his death.


2.
During the last 100 years, courts begin to put a dollar value on life.


3.
The concept of assigning a price tag to a life has always made people squeamish. After all, money did not make a family whole again.

4.1 Identifying Complete Verb Phrases

Chart 4.1A

Complete Verb Phrases

•
Have a grammatical subject (I, you, it . . .)


Example: Americans believe in the value of life.

•
Express a time (tense), completion (aspect), or duration


Example: I believed (past tense) a year ago that the value of life could not be measured.

•
Can have one, two, or three helping verbs


Example: We should not set a dollar value on life.

•
Always have a main verb (verb that carries meaning)


Example: Courts have begun to put a dollar value on life.

Helping and Modal Verbs

“Be” verbs: is, am, are, was, were, been

“Have” verbs: have, has, had

“Do” verbs: do, does, did

Modals: can, will, must, should, ought to, may, might

Phrasal Modals: be going to, be able to, be supposed to, had better, ought to, have to

Infinitive and -ing and -ed Verb Forms 

Verbs can also function as other parts of speech, such as nouns and adjectives. These forms are not part of the verb phrase and should not be underlined when you are identifying verb phrases.

Insurance companies need to measure the value of life.


Assigning a price tag to life makes people squeamish.


Diagnosed with cancer, Lance Armstrong never stopped fighting.

Main Verb Forms

Chart 4.1B

	Main Verb Forms

	
	
Simple form (no -s)
	Present
third person 
-s
	Present Participle 
-ing
	
Past Tense 
-ed
	
Past Participle -ed

	Regular
	walk
	walks
	walking
	walked
	walked

	Irregular
	make

be

have

run
	makes

is

has

runs
	making

being

having

running
	made

was

had

ran
	made

been

had

run


Each main verb has five forms. 

Three of them can be used as complete main verbs.

The simple form (present)
they believe (now)

The -s form (present)
she believes (now)

The past tense form
she believed (yesterday)

The other two forms can never stand alone as complete main verbs in a clause (they are incomplete without a helping verb).


Incomplete
Complete

The -ing form
walking
She is walking (now)

The participle form (-ed/-en form)
believed, taken
They have believed


He was taken
The simple form (without an ending) is used after modals and phrasal modals.

Modal
I can believe
Phrasal modal
He is going to walk
The simple form is also used to construct negative statements and questions.

Negative
He did not believe
Question
Did they walk?

4.2 Time and Tense

Verb tenses indicate the time period you are referring to in your writing. So any discussion of verb tense starts with a discussion of time. You can arrange time on a timeline like this.


yesterday
today
tomorrow


|
|
|

 


Sept. 9, 2001
Sept. 10, 2001
Sept. 11, 2001

If you think of time as a timeline, then you can visualize verb tenses as sections of the timeline. The key to understanding and using verb tenses in English is to look at them in the context of the passage that they are in rather than separately in individual sentences. Within passages, they occur in two time frames, either the past time frame or the present/future time frame.


The Past Time Frame

Verbs in the past time frame are used to express actions that took place and were completed in the past. They do not overlap the present or future tenses.


Examples:
The events of September 11th shocked Americans.
Before September 11th, we had believed in our safety as a nation.
The Present Time Frame

The present and future tenses are clustered together because their time segments can overlap. Verbs that are formed with the present form of have (has or have) are part of the present time frame. They are used for events that started in the past but are continuing in the present or have some relevance to the present. 


Examples:
I have always believed that human life could not be measured in money.
We believe in the value of life.
The value of life will be measured differently in the future.

The simple present form of a verb is used for a general truth (something that everyone probably agrees is true). We call these generic statements. 


Example:
Every human life is valuable.

Time Frames and Time Markers

In general, you cannot switch from the past time frame to the present/future time frame without a reason and a time marker that is a signal to your reader that you are switching time frames. For example, you would use a time marker like “two years ago” to switch from the present/future time frame to the past time frame. 


Example:
September 11th changed everything. Now we know that every life has a price.

Another case where it is permissible to switch time frames without a time marker is with a direct quotation. A direct quotation must use the tense of the original passage. At the end of the quotation, the writer must simply return to the time frame that preceded it or indicate with a time marker that a shift is occurring.


Example:
Lance Armstrong learned the value of life when he was diagnosed with cancer. His fellow patients taught him the valuable lesson that “People live, and in the most remarkable ways.” 

Writers take care to make sure that the time frame they intend is clearly indicated to their readers by time markers. 

Exercise 2: Identifying verbs, subjects, and time frames

This exercise is based on Amanda Ripley’s “What Is a Life Worth?”

Directions: Double-underline the complete verb phrases, underline the subjects in the following paragraph, and list them in the table below. Circle the time markers. Why do you think the author switched to a different time frame? In the fourth column, label the time frame of the verbs: past or present/future.

The concept of assigning a price tag to a life has always made people intensely squeamish. After all, isn’t it degrading to presume that money can make a family whole again? And what of the disparities? Is a poor man’s life worth less than a rich man’s? Over the past 100 years, U.S. courts have crafted answers to these questions. Forensic economists testify on the value of a life every day. They can even tell you the average valuation of an injured knee (about $200,000). But until now, the public at large has not had to reckon with the process and its imperfections. Until the terrorist attacks of Sept. 11th created a small city’s worth of grieving families and the government established an unprecedented fund to compensate them, the mathematics of loss was a little-known science. Now the process is on garish display, and it is tempting to avert the eyes.

	
	
Subject
	Helping/Modal Verb
	
Main Verb
	
Verb Time Frame

	1.
	Concept
	has
	made
	present/future

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

	13.
	
	
	
	


4.3 Verb Use in Basic Time

Basic time means the time reference is the simple idea of past, present, or future. There is no reference to progressive or perfect meaning. Look at the timeline below.

PAST TIME FRAME
PRESENT/FUTURE TIME FRAME

simple past tense
simple present tense
simple future tense

______________________________________________________________________________________


paid
pay/pays
will pay


did pay
do/does pay 
am/is/are going to pay


 PAST
NOW
 FUTURE
Simple Past Tense:
The government paid the families of those who died on 9/11 in 2003. 

(Paying the families is an action completed at a specific time in the past.)

Simple Present Tense:
Insurance companies pay accident victims every day. 

(Every day shows that this is a repeated or habitual action in present time.)

Simple Future Tense:
Charities will also pay many families.

(This is the prediction of an action that will take place in the future.)

The Simple Present Tense 

• 
For repeated, habitual, or characteristic actions (usually used with an adverb of frequency). Note: an adverb is a word that modifies a verb.


Adverbs of frequency: always, every day, usually, often, sometimes, frequently, rarely, and never.


Forensic economists frequently testify on the value of life.


(Frequently tells us that this happens repeatedly, so we use the simple present tense.)
•
For general statements and expressions of opinion.

They know the value of an injured knee.

(This is a general statement about the expertise of forensic economists.)

•
For states of being, sensory perceptions, conditions, judgments, conclusions, or emotional states.


A poor man’s life is worth less. That idea doesn’t seem fair.

(This first statement is a judgment; the second statement is a conclusion about that judgment, so we use the simple present tense for both.)

•
With present time markers 

Present time markers: now, today, these days, presently

Now the process of assigning value to life is on garish display.

(Now is a time marker that usually marks the present tense.)

•
For generic statements. Whether you are in the past or the present/future time frame, you may switch to the generic without the use of a time marker.

Past: Some of the families wanted to file lawsuits. 

 
Generic: Lawsuits are a way of forcing answers about the cause of death.


Past: The families sued the airlines in order to investigate what really happened.


(The first sentence describes an event that happened in the past and uses simple past tense. The next sentence uses present tense. It can follow immediately without a time marker because it makes a generic statement. The third sentence returns to the past tense because it again describes an event in the past.)

The Simple Past Tense 

•
For an action that occurred at a known moment in the past.

The courts started to put a dollar value on human life.

(At a particular time—even though it isn’t stated—the courts made the first judgment about the monetary value of a life.) 

•
With past time markers 


Past time markers: some time ago, two years ago, yesterday, before


A train barreled over Joseph Hewins’ body on a wintry evening in 1845.

(The simple past tense is used because the event occurred at a specific time.)

Note: Adverbs such as the time markers above and the word not can occur within a verb phrase but are not part of the phrase itself. Don’t underline them when you are identifying verb phrases. 


Did people before 9/11 have a different view of the value of life than now?

(To form a question, use the helper do in the simple past plus the simple form of the verb. The subject of the sentence occurs between the two parts of the verb phrase. Adverbs and adverbial phrases such as before 9/11 can occur there too.)


She did not know she was going to die when she left the note.

(Forming a negative requires using did (the past form of the helper do) followed by not and the simple form of the verb.)

The Simple Future Tense

•
For an action that will take place in the future.

Spouses and children of victims will receive compensation.

(They haven’t received compensation yet, but we can predict they will in the future.)

•
With future time markers 


Future time markers: tomorrow, next year, in the future


In the future we will value human life differently than we did in the past.


(The future time marker requires use of the future tense; note that in the second clause, the past time marker in the past causes us to use the simple past tense.)

Tips for Using Verbs in Academic Essays

The simple present tense is often used for the thesis statement and for topic sentences in an academic essay. The thesis statement and topic sentences generally express opinions, beliefs, or ideas and thus require the simple present. The simple present tense can also be used in body paragraphs to provide the writer’s commentary or analysis. 

Sample thesis statement: The unpredictability of life means we need to stop caring about material possessions and enjoy each moment of life.

The simple past tense is most often used for the support in a paragraph. It is used to describe past events or activities. These past events or activities can provide evidence for the writer’s position. The simple past tense is also used to write about events and information, another important source for supporting evidence.

Sample support: Two years ago, I was shocked when my doctor found a quarter-sized mass on my thyroid gland. It turned out that I had Follicular Carcinoma. It hit me that I could die.

Sample commentary: In It’s Not About the Bike, Lance Armstrong claimed, “People live, and in the most remarkable ways.” When he had to undergo treatment for cancer, he said that the experience helped him understand real heroism and courage more than all of his bike races. 

Exercise 3: Using basic verb tenses in expository writing

This exercise is based on Amanda Ripley’s “What Is a Life Worth?”

Directions: Fill in the blanks in these paragraphs adapted from “What Is a Life Worth?” with the correct basic tenses. Use the simple past, present, or future. Circle the time markers. Why do you think the author switched to a different time frame? Check to make sure the verbs agree with the subjects.

The Victim Compensation Fund follows (follow) common legal practice as it __________ (value) lives differently. Courts always __________ (grant) money on the basis of a person’s earning power in life. That ___________ (be) because courts ____________ (not attempt) to replace “souls.” However, the plan _____________ (call) for deducting life insurance and pensions. Also, it __________ (allow) no flexibility in determining non-economic damages. It __________ (place) the same value on the pain and suffering of all the victims. Each family __________ (receive) $250,000 and an extra $50,000 for a spouse and for each child.

On September 11th, one of the victims on American Flight 11 __________ (be) Lisa Gordenstein. Later, after the tragedy, her husband __________ (say) that losing her __________ (tear) his heart out. But now he __________ (say) he __________ (want) to devote his life to raising his two young daughters. He __________ (not want) to file a lawsuit against the government or the airline. He __________ (plan) to accept money from the Victim Compensation Fund. He __________ (say), “I __________ (be) proud of what my country is trying to do. I __________ (think) the intention __________ (be) noble.” He __________ (tell) the story of the night before Lisa __________ (die). She __________ (slip) a clipping under of door of David’s home office. It __________ (be) a saying from theologian Charles Swindoll that __________ (read), “Attitude to me __________ (be) more important than facts.” David __________ (read) it at her memorial.

4.4 Use of Perfect Tense Verbs 

Perfect tense verbs are used to refer to activities or events that began before a basic time in past, present, or future or to past events that are relevant to the present time. Think of the perfect tenses as the “time before” tenses. They show the relationship between one state or event and a later state or event. 


PAST TIME FRAME
PRESENT/FUTURE TIME FRAME

simple past tense
simple present tense
simple future tense


past perfect
present perfect
future perfect


had decided
have/has decided
will have decided


 
 PAST 
 NOW
 FUTURE

Present Perfect 

•
To describe an action that started in the past and continues into the present. The action is relevant to the present.


Courts have assigned a dollar value to life for 100 years. 

(A hundred years ago, courts began assigning a dollar value to life. They are still assigning it now.)


Since 9/11, the public has become aware of the process of setting a dollar value on a life.

(Since 9/11 is a date in the past. The public started to become aware at that time in the past and is still aware now.)

•
To describe an action that has been completed at an indefinite or unspecified time in the recent past and is relevant to the present.


The families have decided to accept compensation from the Victim Fund.

(At an unspecified time in the past, the families decided to accept compensation, so we use the present perfect tense. This action is relevant to the present because it means that now the families cannot file lawsuits.)


The families decided on January 18 to accept compensation from the Victim Fund.

(At a specific time—on January 18—the families decided to accept compensation, so we use the simple past tense.)

Past Perfect 

•
To show that one past event happened before another past event. The past perfect is used to describe the past event that occurred first (there must be two past times).


By the time Kenneth Feinberg met with the families on January 18, 2002, most of them had decided to accept the government settlement. 


(The meeting was on January 18. “Most of the families” decided before they went to the meeting. Both events occurred in the past, but the decision was made before the meeting.)

After Hewins had spent the day shoveling snow off the track, he was hit by a train on his way back to town.


(Hewins shoveled snow; then he was hit by the train. Both events were in the past, but shoveling snow happened before he was hit by the train.)

Future Perfect 

•
To describe a future activity that will be completed by the time of another event or time in the future (there must be two future times).


By 2011, all of the families will have received compensation. 


(The families will have received compensation at some time in the future before 2011.)

Note: Use of the future perfect tense is rare.

Exercise 4: Using basic and perfect verb tenses in expository writing

This exercise is based on Lance Armstrong and Sally Jenkins’ It’s Not About the Bike: My Journey Back to Life.

Directions: Fill in the blanks in these paragraphs with the correct tenses. Use both basic and perfect verb tense. Circle the time markers. Why does the author change the time frame? Then check the verbs to make sure they agree with the subjects.

I __________ (spend) my life racing my bike, from the back roads of Austin, Texas, to the Champs-Elysees, and I always __________ (worry) about some rancher in his Dodge 4x4 running me headfirst into a ditch. Believe me, it __________ (happen) all the time. Cyclists __________ (fight) an ongoing war with guys in big trucks, and so many vehicles __________ (hit) me, so many times, in so many countries, that I __________ (lose) count. I __________ (learn) how to take out my own stitches: all that you __________ (need) __________ (be) a pair of fingernail clippers and a strong stomach.

If you saw my body underneath my racing jersey, you would know what I am talking about. I __________ (have) marbled scars on both arms and discolored marks up and down my legs, which I __________ (keep) clean-shaven. Maybe that ___________ (be) why trucks always __________ (try) to run me over; they __________ (see) my sissy-boy calves and decide not to brake. But cyclists __________ (have) to shave, because when the gravel __________ (get) into your skin, it __________ (be) easier to clean and bandage if you have no hair.

One minute you are pedaling along a highway, and the next minute, boom, you __________ (be) face-down in the dirt. A blast of hot air __________ (hit) you, you __________ (taste) the acrid, oily exhaust in the roof of your mouth, and all you can do __________ (be) wave a fist at the disappearing taillights. 

Cancer __________ (be) like that. I ___________ (not know) why I __________ (be) still alive. I ___________ (have) a tough constitution, and before I ___________ (have) cancer, my profession __________ (teach) me to compete against long odds and big obstacles. That _________ (be) a good start, but I still __________ (think) my survival __________ (be) more a matter of blind luck.

4.5 Progressive Tenses

Progressive tenses are used to describe an event or action in progress or ongoing at a time in the past, present, or future. The emphasis is on the duration (length of time). Progressive tenses are usually used with active verbs; they are much less frequent with state-of-being verbs.

Past Progressive Tense:
Lance Armstrong was training for a race when his doctor told him he had cancer.


(“Was training” describes an action that was happening at a time in the past; that action was interrupted by another action in simple past time, “his doctor told him.”)

Present Progressive Tense:
Armstrong is hoping to die at 100 years old.


(“Is hoping” describes a present action that is occurring at the present moment.)


Armstrong is still riding his bike. 


(“Is riding” describes a present action that is happening at the present period of time and will continue into the future.)


Note: A present action or state that is temporary uses present progressive. A present action or state that is permanent uses simple present. Armstrong’s challenges are temporary; his physical attributes are permanent. 


Lance Armstrong is facing new challenges now. 


(A temporary state)


Armstrong has exceptional physical attributes. 


(A permanent state)

Future Progressive Tense:
Athletes will be studying Armstrong’s success for years to come.


(“Will be studying” is an action that will be happening over a period of time in the future.)

Exercise 5: Using verb tenses to express time relationships

Directions: The following timeline gives dates for the main events in Lance Armstrong’s life. Using these dates and information from the reading in It’s Not About the Bike: My Journey Back to Life and your own commentary, write a brief biography of Lance Armstrong. Try to use a variety of verb tenses, including the simple present and the future.

September 18, 1971
Born in Plano, Texas.

1991
Won the U.S. amateur cycling championship.

1992
Turned professional but finished last in his first professional race.

1993 and 1995
Won stages in the Tour de France with Team Motorola.

October 2, 1996
Diagnosed with testicular cancer that had spread to his lungs and brain; told he had a 40 percent chance of survival.

1999
Made a cycling comeback after surgery and chemotherapy for cancer; won the Tour de France.

2004
Founded the Lance Armstrong Foundation, which sells yellow “Livestrong” wristbands to support cancer victims and survivors and raise awareness about cancer.

2005
Won his seventh consecutive Tour de France title.

2006
62 million “Livestrong” wristbands sold.

2004-06
Allegations that Armstrong used performance-enhancing steroids.

2006
An independent investigator for the world cycling organization, UCI, criticized the drug-testing process and recommended against disciplinary action against Armstrong.

2006
Plans to continue his work as an activist to change cancer policies.

Directions: Underline the subjects and double-underline the verbs in your biography. Circle time markers. Finally, add any needed time markers and edit the verbs so they accurately express the relationship among events in Armstrong’s life. Check for subject-verb agreement. Then fill in the chart that follows. When indicated, specify the time that goes with the rule. 

	
	Verb Phrase
	Tense
	Rule

	1.
	is
	simple present
	make a judgment/give an opinion

	2.
	was born
	simple past
	event completed at a specific time in the past (Sept. 12, 1972)

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12.
	
	
	

	13.
	
	
	

	14.
	
	
	

	15.
	
	
	

	16.
	
	
	

	17.
	
	
	

	18.
	
	
	

	19.
	
	
	

	20.
	
	
	

	21.
	
	
	

	22.
	
	
	

	23.
	
	
	

	24.
	
	
	


4.6 Student Writing

Exercise 6: Editing student writing

This exercise is based on a student essay on the Value of Life module.

Directions: Underline the subjects and double-underline the verbs in the paragraphs below. Circle the time markers and notice the places where the time frame changes. Why does the author change time frames? Then cross out each verb that is not correct, and write the correct word in the space above. (Note: The writer of this student essay has used and cited an outside source, an article from the magazine Newsweek, to respond to the topic about the value of life.)

Life was a precious commodity like a diamond. But unlike a diamond, life have no set monetary value. There is many arguments against putting a monetary value on life, but one of the most impressive comes from Alephonsion Deng. He is one of the 26,000 Sudanese Lost Boys who forced to flee violence in their country in the 1980s. In the essay “I Have Had to Learn to Live with Peace,” he describes his ordeal in the Sudanese desert. “We are crossing a thousand miles of war-ravaged country without the hope of sanctuary. Bullets had replace food, medicine, shelter, and my loving parents. I lived on wild vegetables, eat mud from Mother Earth, and drink urine from my own body” (Deng 16). He had to walk across an entire country from refugee camp to refugee camp, always with the thought of death before him. He does not have the luxury of being able to go down to the grocery store when he ran out of food. He have to scavenge for whatever he could get his hands on. Today Mr. Deng would probably be outraged by the ideas of the 9/11 victims’ fund, which have assign a monetary value to the lives of the 9/11 victims. After what he go through, he would probably say that it was impossible to give something as valuable as life a dollar value. Life is more valuable than any gem on Earth. That is why it will not have a monetary value and never should.

Deng, Alephonsion. “I Have Had to Learn to Live With Peace.” Newsweek 31 October, 2005: 16.

Directions: For each correction you have made, fill in the following chart.
	
	Verb Phrase
	Tense
	Rule

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12
	
	
	


Exercise 7: Editing your guided composition

Directions to the Teacher 


1.
Use an overhead projector or computer to project the original guided composition paragraph and ask your students to read along as you read it out loud. 


2.
Then project a student paragraph and discuss with the class the differences between the original and the student paragraph (both paragraphs need to be projected simultaneously). 


3.
Return the student paragraphs and ask the students to edit based on what they’ve learned by doing the activities in the chapter. Don’t give the students access to the original while they are doing this. Direct them to make sure they have used time markers as needed and that their verbs are correct.


4.
Ask your students to compare their edited versions with the original. 


5.
“Debrief” by asking the students what they learned through the comparison and what they can apply to their own writing.

Exercise 8: Editing your own writing

Directions: Choose a paragraph from your essay on the value of life. 

•
Edit the paragraph, making sure you have used time markers as needed and that the verbs are correct. 

•
Put a question mark in the margin next to any verbs or time markers that you are unsure about. 

•
Exchange your paragraph with a partner and discuss any questions you have about your partner’s editing. Check with your teacher if you can’t agree on an answer. 

•
Now edit the rest of your essay for verb errors. 

subj


verb


helping      main


main


Verbal noun


infinitive


Verbal adjective


A Text-Based Grammar for Expository Reading and Writing 
The California State University | 65
VERBS FOR EXPOSITORY WRITING

VALUE OF LIFE

A Text-Based Grammar for Expository Reading and Writing 
The California State University | 78

