


Check the facts in the following article excerpts, correcting any errors you can.

1.	Director Barry Levenson, who became known with his movie “Diner,” also directed the hit “Rain Man.”
2.	Before Bill Clinton took the oath of office to become president, 41 other men had repeated those famous words.
3.	The protesters claimed the action infringed on their right to “life, liberty and the pursuit of happiness,” guaranteed in the Constitution.
4.	Mata Hari, whose real name was Margaretha Geertruida, was executed for her role as a spy in World War II.
5.	The next World Cup Soccer event is expected to be watched by an estimated 31 billion viewers around the globe.
6.	By 1992, sales of personal computers had reached nearly 5 billion per year, with revenue of a hefty $6 billion.
7.	There was one aspect of her temp job that Flowers loved: the pay. For one job, she earned $18 an hour, grossing nearly $1,000 in her 11 days of full‑time work with the firm.
8.	Although he lived centuries ago, Booker T. Washington’s influence remains strong today.
9.	Already at the age of 22, she has had an uphill struggle, but she has fought hard and is winning the battle. Today, she holds her first news conference, accompanied by her daughter Bea, 11, the oldest of three children.
10.	If you’ve flown into Washington, you must have seen the Pentagon. To many, the eight‑sided building has come to symbolize much of what has gone wrong with the country.
11.	But for now he is being careful to put the cart before the horse, taking things one step at a time.
12.	Born in Ohio in 1886, she retired at the age of 64 in 1940.
13.	The county clerk could verify only 13,344 of the signatures, 363 short of the 13,807  needed to get the amendment on the ballot.
14.	Every Christmas, he recalls, his family gathered to watch “Miracle on 42nd Street” yet again. “And I always cried at the end,” he added.
15.	The company manufactured 250,000 portable toilets last year. At four feet wide each, if you set them side by side they would stretch for 19 miles — about the length of the lines to use them at some rock concerts.
16.	In 1927 Enrico Rastelli rapidly tossed eight dinner plates into the air and caught them all. No one could top his feat for 56 years, until a man came along in 1993 and stunned all onlookers.
17.	The guard at the game park looked threatening as he carried his
.458‑millimeter rifle.
18.	A one‑minute call to a point 200 miles away was increased to 87 cents under the rates, a jump of 300 percent over the old rate of 29 cents.
19.	The Department of Defense is one of 10 departments in the Cabinet.
20.	Fighting continued in Bosnia, formerly part of Czechoslovakia.
21. [bookmark: _GoBack]At the time, inflation had pushed the Yugoslavian dinar — the main unit of currency — to 18 million to the dollar. So while a 10 billion dinar note may seem like a lot of money, it was worth only pennies.
22. It was only fitting the American jazz legend Louis Armstrong was born on the Fourth of July.
23. Presidential hopeful George W. Bush embarrassed himself in early 2000 by referring to basketball great Michael Jordan as “Michael Jackson.”
24. The Supreme Court’s 1966 ruling on the Miranda warning outraged then-President Richard M. Nixon.
25. The 19th Century began with Thomas Jefferson in the White House and ended with Grover Cleveland residing there.

