Guessing meaning from context
Read these texts. Then guess the correct meaning of each word in italics.
Terry Fox was 18 when he lost His right leg. Doctors discovered

cancer, so it was a amputated . However, Terry didn’t feel too b depressed .about it. Rather, he c overcame his disability by running across Canada to raise money for cancer research. Unfortunately, after 5,373 kilometers and 143 days, his cancer d re-emerged and he had to go back to the hospital.

He died when he was only 22, but his incredible “Marathon of Hope” e inspired a worldwide fundraising campaign that has raised $270 million for cancer research.

a 1 cut off 2 replaced 3 hurt

b 1 serious 2 optimistic 3 miserable

c 1 showed 2 defeated 3 covered

d 1 came back 2 disappeared 3 improved

e 1 stopped 2 encouraged 3 recommended

Reading fluently:
Man with no arms and no legs never gives up
Hirotada Ototake was born with no arms and no legs. However, his positive attitude has inspired millions of people around the world.

At 23, Mr. Ototake graduated from Japan’s famous Waseda

University. He became a sports journalist, and in 1998, wrote a best-selling book which has now sold more than four million copies. Called Nobody’s Perfect, the book describes his tireless strength and determination力 to lead a full and rewarding life. Written with humor, it has helped to change the way many Japanese view people with disabilities. Today, he is possibly Japan’s best-known disabled person. Mr. Ototake

has never allowed his disability to stop him from enjoying life, and in

2007, he started work as a science teacher at Suginami Dai-Yon

Elementary School in Tokyo. “My dream is to create a peaceful

world,” Mr. Ototake revealed, speaking in an interview a few days after starting his new job.

“If my competence (能力) and character could bring me even one little step closer to this goal, I would be very happy and find meaning in having been born into this world,” he said,smiling and nodding his head. He is accompanied by Shinichi Ono, who helps him with everything from changing into his gym clothes to driving him to and from home. “There are things that only I, because of my situation, can teach children, unlike other teachers,” he said, referring to respect and acceptance of each other. When he was a child, his parents

sent Mr. Ototake to a mainstream school. He believes that having

someone with disabilities in the classroom could help create an

atmosphere of solidarity. Mr. Ototake also hopes to inspire his students to do their best and

never give up. For example, he plays basketball and baseball. “By

only looking at my body, you would think it impossible to dribble and throw a ball. But if children could watch me and think, ‘Wow, he must have worked

hard to do that,’ they too may feel they can challenge themselves to

do something without giving up,”he said. “Or else while watching Mr. Ono

help me, they might feel what a marvelous thing it is to help one

another — which would make me happy,” he added. He wants disabled people in Japan to be more accepted.

“People react to a person with disabilities as if he belongs to a different world,” he said. “I’ve lived thus far on the simple premise that as a human being, I have challenged myself to do the things I wanted to.”

Mr. Ototake knows there is still a long way to go before people with

disabilities are fully accepted in Japan. “I would like to keep this

attitude of not being fixated on my disability, but would like society to accept it.”

 Discussion
 What do you think is the main idea Mr. Ototake wants to communicate?

