Mrs. Shapiro Clues (Advanced) – 

(Taken From http://www.generationterrorists.com/articles/30_years_later.html)

Mrs. Shapiro got her first shock when she realized the TV was in color.

The Vietnam War ended, astronaut Neil Armstrong walked on the moon . . . communism collapsed and the world entered the computer age.
In the mirror, all Mrs. Shapiro could see is an old lady with bags around her eyes, wrinkles and grey hair.
She was awe-struck to learn about cordless telephones and spaceships flights.
She asked to telephone her sister Rose, only to be told that she and her husband were dead - and her three brothers had died, too.
As the first shockwaves ebbed, Mrs. Shapiro desperately tried to catch up on what had happened in the world.
"When I made my marriage vows and promised to stay together in sickness and in health, I meant it," said Mr. Shapiro on a national TV show, "not like the people of today." Our romance began all over again.
The woman who had been silent . . . stayed up around the clock for two days and did not stop talking.
"I was lying beside her in the bed," Mr. Shapiro said, "when she sat up and said, ‘Turn on the television.’”
As the years passed, Mrs. Shapiro’s son and daughter married and had two children each, and most of her friends died.
www.bogglesworldesl.com
