Level 3-6

Benjamin Franklin

Jez Uden

Summary

This book is about Benjamin Franklin's life and accomplishments.

Contents

Before Reading	Think Ahead	2
	Vocabulary	3
During Reading	Comprehension	5
After Reading	Think About It	8

Think Ahead

Look at the pictures and answer the questions.

- 1. What did congress approve on July 4th, 1776?
- 2. What lights up streets at night?
- 3. What are the Constitution and the Declaration of Independence examples of?
- 4. What is a group of people living in the same community called?

Vocabulary

- a. patrol
 b. gazette
 c. lightning

 - d. stove
 - e. kite
 - f. fins
 - g. vegetarian
 - h. candle

B Write the word for each definition.

	rubber	society	constitution	useful	member	
1		a set of laws for a country				
2		the group of people who live in the same community or under the same law				
3		a strong etc.	material that bends e	easily and is use	ed to make tires, boots,	
4		a person	a person who belongs to a group			
5		helping	you do or get someth	ing		

C Choose the word that means about the same as the underlined words.

1.	When he was young, Benjamin Franklin left school to work with his father in their
	shop.

b. constitution c. rubber

d. candle

	a. gazette	b. constitution	c. rubber	d. candle		
2.	Benjamin Franklin chos	e one good	per week that helped to improve his life.			
	a. invention	b. habit	c. document	d. member		
3.	Benjamin Franklin's Poo	r Richard's Almanack	many of his ne	w ideas.		
	a. was useful	b. approved	c. contained	d. invented		
4.	His invention that improv	ved heating systems in ho	mes was called the Franklin	ı		

c. street lamp d. fin a. stove b. kite

Comprehension

A Match the pictures with the correct sentences.

- a. Benjamin Franklin was one of the most popular leaders in American history.
- b. He put two types of glasses together which are now called bifocals.
- c. His magazine became popular, and Franklin became famous in America and other countries.

1. _____


```
3. _____
```

B Choose the best answer.

- 1. What was Benjamin Franklin's favorite invention?
 - a. The stove b. The lightening rod
 - c. The street lamp d. The kite
- 2. Where did Benjamin Franklin organize the first trained fire department?
 - a. Pennsylvania b. Washington, D.C.
 - c. Philadelphia d. Boston
- 3. What was Benjamin Franklin's discussion group called?
 - a. The Junto

b. Poor Richard's Almanack

c. The Pennsylvania Gazette

d. The Declaration of Independence

Choose the correct phrase for each picture. One (1) choice will not be used.

- a. An improved street lamp
- b. America's first public library
- c. A love of reading
- d. Something that attracted lightening
- e. The first bifocals

D Read each sentence. Write "T" if it is true or "F" if it is false.

- 1. _____ Benjamin Franklin died in 1776 at the age of 84.
- 2. _____ Benjamin Franklin made his fins from wood.
- 3. _____ The University of Philadelphia was started by Benjamin Franklin.
- 4. _____ One of Benjamin Franklin's inventions was the glass armonica.
- 5. _____ Benjamin Franklin loved to read but did not like to write.

F Number the events in order from 1=first to 5=last.

- a. _____ Benjamin Franklin published America's first national newspaper called *The Pennsylvania Gazette*.
- b. _____ He left school to work with his father in their candle shop.
- c. _____ He read that a vegetarian diet was healthier than eating meat, so he stopped eating meat.
- d. _____ He helped raise money to build the first hospital in America.
- e. _____ He and other members of congress approved the Declaration of Independence.

Think About It

A Look in the reader to write the answers to the following 5-W questions.

Who?	What?	When?	Where?	Why?
helped to free America from British rule and helped America gain its independence.	At the age of just 23, Franklin published America's first national newspaper called 	In America and Britain went to war.	Benjamin Franklin was born in 1706 in Boston, 	Casually, the American \$100 bill is called a "" because it has Benjamin Franklin's face is on it.

B Complete the sentences below with your own ideas.

			H H H	
From this book, I learn	ed			
		 		·
Before I read this book	Iknew			
				·
Now I also know				