
A 	 Read the main idea. Write two supporting details.

1
Main Idea
Today, there are over 44,000 radio stations in the world.

Detail 1	

Detail 2	

2
Main Idea
Television is everywhere.

Detail 1	

Detail 2	

3
Main Idea
People have a lot of choices about how to get their news.

Detail 1	

Detail 2	

B 	 Which mass media did we use long ago and which do we use now?
Compare and contrast. Check (✓) the correct boxes.

Mass Media only long ago only now
both long ago

and now

Internet

newsreels

newspapers

television

radio

tell friends

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 4  Unit 13 Reading Comprehension 1

Name: Unit 13
Reading Comprehension
From Newspapers to Smartphones: The Rise of the Mass Media

C 	 Complete the sentences.

From Newspapers to Smartphones: The Rise of the Mass Media is an  .

In this type of text, a person shares his or her of a subject.

D 	 Correct the underlined words to make the sentences true.

1	 When very early humans made a fire, they told their friends.

2	 About 150 years after the printing press, people printed the first magazines.

3	 People started going to movies about 50 years ago.

4	 Nowadays, events are often broadcast live on TV, after they are happening.

E 	 Answer the questions.

1	 Why is media today called mass media?

2	 What topics do magazines focus on? Name one.

3	 What were newsreels?

4	 When did television broadcasting start?

Extra  Read the words. Make example sentences.

1	 journalist

2	 radio station

3	 latest

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 4  Unit 13 Reading Comprehension 2

