
READING 1								 Meeting 10

Read the following passage and fill in the blanks with the correct words or phrases below it.

1. How Television Has Changed
You really have to get very old before you realize you’re old. I’m in my middle fifties and I don’t feel old yet. However, sometimes I look back at my childhood and __1__ things to the way life is for __2__ kids. Some things have certainly changed.
[image: shim]One area of change is television. Some changes have been improvements. Some changes, on the other hand, have been __3__.
[image: shim]When I started school, most people didn’t have a television; TV was just beginning to get __4__. My father decided to go all out and buy a 16 inch black and white Motorola set. I still remember watching the Lone Ranger save people from the __5__ guys on that awesome electronic machine. That was exciting!
[image: shim]Now, __6__ have larger pictures in full color. The pictures are clearer and the sound is much more realistic. The new high definition sets are made to rival __7__ screens.
[image: shim]The variety and quantity of programming has __8__ greatly. There are hundreds of channels and more shows than one person could ever watch. There are many fine entertainment and educational __9__. There’s also a lot of garbage, stuff that most parents don’t want their kids exposed to. Overall, we have more choices, and that is good.
[image: shim]I wonder what __10__ will be like when today’s kids are my age.
	1. forget
	remember
	compare
	miss

	2. today's
	yesterday's
	tomorrow's
	poor

	3. great
	huge
	setbacks
	remarkable

	4. gone
	replaced
	expensive
	popular

	5. old
	good
	bad
	best

	6. films
	movies
	billboards
	televisions

	7. movie
	video
	watch
	telephone

	8. loss
	increased
	decreased
	played

	9. books
	shows
	authors
	awards

	10. movies
	food
	cars
	television

2. Who Elects the President?

[image: shim]November 7, 2000 is a very special day in the United States. Voters all across the nation are _____1__ representatives in local and national races. Some people think that they’re voting for the president of our country too. They’re not! Again, they're voting for _____2__. These representatives are called electors. They are part of a system called the Electoral College.
[image: shim]In most states the electors are chosen on a winner take all basis. That makes it possible for one candidate to win the most electors while getting less popular votes nationally than his _______3__.
[image: shim]The electors will meet in their respective states and cast their votes for president and vice-president on December 18, 2000. The Constitution does not ______4__ the electors to vote for the candidates that they are pledged to, but they almost always do. On January 6, 2001, just two weeks before the new president and vice-president take office, the votes will be counted in Congress.
[image: shim]If no one gets a majority (more than half) of the electoral votes, at least 270 out of 538, the _______5__ will be chosen by Congress. The House of Representatives will choose (one vote per state) the president and the Senate will choose the vice-president. It’s not likely, but we could actually end up with a president from one party and a vice- president from another.
[image: shim]In an extremely close election, all kinds of strange outcomes are ____6__. Will the ___7_____ that most voters prefer be the next ______8__? And when will we even know?
	1. phoning
	asking
	wishing
	electing

	2. president
	someone
	candidates
	representatives

	3. mother
	election
	memory
	opponent

	4. force
	see
	remind
	popcorn

	5. voters
	winners
	people
	guys

	6. possible
	impossible
	good
	bad

	7. food
	election
	car
	candidate

	8. diner
	victory
	dog
	president

3. Word Meanings from Context
 Use the context to help you choose the best meaning or synonym for each highlighted word.
1. When your plan brings us great wealth, you will be rewarded for your sagacity.
 a. good looks	b. mistakes	 c. intelligence d. huge appetite for herbs

2. Both sides in the election contest are throwing accusations at each other. The Gore supporters claim that Governor Bush is trying to thwart the will of the people. The Bush supporters say that Mr. Gore is trying to create votes or assign choices to people who did not really cast votes for president.
 What does “thwart” mean?
 a. help b. figure out		c. block		d. tickle
3. There is a legal battle raging and the judges are concerned that time is running out.
 Lawyers are being asked to expedite the matter by getting their paperwork in early.
 a. quicken		b. agree on		c. sue		d. discuss
4. The Florida legislature believes that it has the power to choose the winner of the election
 if the courts haven’t finished their work by December 12. Both houses are controlled by
 Republicans and they would surely resolve the matter in Bush’s favor.
 What does “resolve” mean?
 a. cancel		b. consider		c. debate		d. settle
5. The election could actually end up being decided in the U.S. Congress. Al Gore’s vice presidential running mate, Joe Lieberman, and perhaps Mr. Gore himself, would be able to vote on the matter. Some would argue that they should recuse themselves, but they would probably exercise their right to vote.
 What does “recuse” mean?
 a. step aside and not be involved b. admit that you are wrong
 c. leave the country			d. insist on being heard
Good Luck

image1.jpeg

image2.jpeg

