Level 3- 3

Tea and Wars

Rob Waring


Summary

This book is about wars that were caused by the import and export of tea by the British.

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 England control in the new land?
- 2. Who were the people in America that were taxed for the tea?
- 3. What did people do with all the boxes of tea?
- 4. What did the colonists and British sign after the war?

Vocabulary


•	a. dock
•	b. harbor
•	c. costly
٠	d. decade
•	e. silk
•	f. rot
•	g. drug
•	h. affordable

B Write the word for each definition.

	unload	black market	trade	protest	opium							
1.		the activity of buy people or countrie	0	ling, or exchangi	ing, goods between							
2.		to show that you disagree with something by shouting, carryin signs, etc.										
3.		a very strong drug	g with bad s	ide effects								
4.		illegal trading of g	goods that a	re not allowed to	be bought and sold							
5.		to remove cargo o	r freight									

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

1.	The British used opium to purchase things from the Chinese.										
	a. silk	b. drugs	c. docks	d. goods							
2.	Because it was harmful,	the Chinese government	made opium <u>against the</u>	law.							
	a. affordable	b. illegal	c. costly	d. addictive							
3.	The colonists chose to <u>th</u>	<u>prow away</u> the tea that th	e British brought to the po	ort.							
	a. protest	b. unload	c. dump	d. import							
4.	The colonists <u>challenge</u>	d and disagreed with the	extra tax on tea by the Bri	tish.							
	a. protested	b. trade	c. import	d. dump							

Comprehension

A Match the pictures with the correct sentences.

- a. The British used the sale of opium to buy Chinese silk.
- b. The American Revolutionary War (1775-1783) was a fight between Great Britain and the colonists.
- c. During the Boston Tea Party, colonists dumped tea into the water.


1. _____


3.

B Choose the best answer.

- 1. In the 18th century, where did many British people choose to move?
 - a. Chinab. Europec. The American Coloniesd. Both a and c
- 2. Who decided that the ships could stay in the harbor and unload the tea in Boston?

b. The governor

d. The tea company

- a. Soldiers
- c. The king
- 3. What started out as a medicinal drug and then became an addictive substance?
 - a. Opiumb. Porcelainc. Silverd. Both b and c

Tea and Wars 5

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

- a. Hong Kong in the 1840s
- b. The population of the American colonies
- c. The First Opium War
- d. A tea picker in India
- e. Plants used to make opium


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

- 1. _____ In the 20th century, the British sent ships with tea to the American Colonies.
- 2. _____ The colonists had total political power in the British Parliament.
- 3. _____ People started smoking opium in the 19th century in China.
- 4. _____ Before China began trading in opium, it only accepted silver as payment for its tea.
- 5. _____ China did not sign the "unequal treaties" to end the Second Opium War.

E	Со	mplete the sentences with the correct words.
	1.	In Boston, ships full of tea were left on the dock to unload rot
	2.	A peace was signed between the colonists and Great Britain to trade treaty create the United States.
	3.	Once people began smoking opium, it became a dangerous drug medicine
	4.	The British bought Chinese goods such as porcelain,, and tea to sell in Europe. decades silk
	5.	After the First Opium War, China agreed to open up five Chinese to the British. colonies ports
F	Nu	umber the events in order from 1=first to 5=last.

- a. _____ The Americans declared themselves free with the Declaration of Independence.
- b. _____ During the Boston Tea Party, 340 chests of tea were dumped into the Boston harbor.
- c. _____ The Chinese destroyed over 20,000 chests of opium owned by the British.
- d. _____ The American Revolutionary War began.
- e. _____ The Second Opium War in 1856 was started by the British.

Think About It

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

Who?	What?	When?	Where?	Why?
The dressed up like American Indians and dumped tea into the Boston harbor.	China only accepted silver as payment for its , so the British could not afford to buy Chinese tea.	In September of the East India Company sent ships loaded with tea to the American colonies.	In the 18th century, Britain controlled a lot of the world's land, population, and trade, but was even more powerful.	The British wanted to buy Chinese tea, and made tea affordable for the British to buy.

B Complete the sentences below with your own ideas.

	1		6	ř	H	-	Ē	1	1	1	h	H	T	H	6	1
From	this l	book, I	learn	ned _							 	 			 	
																·
Befoi	re I re	ad this	book	c, I kı	new											
											 	 			 	·
Now	Lalso	know														
		KIIOW														