Describe Martin Luther King, Jr.’s Birthday
Vocabulary

	1. agree
	to have the same opinion or to feel the same way

	2. change
	to make something become different

	3. famous
	known by a lot of people

	4. holiday
	a day on which most people do not work in honor of some person or event

	5. killed
	to make something die

	6. laws
	rules that people in a country must obey

	7. Martin Luther King, Jr.
	a famous African American

	8. speech
	a special talk given to a group of people

	9. unfair
	not right or reasonable

Describe Martin Luther King, Jr.’s Birthday
Vocabulary Matching

Directions: Draw a line from the word to the correct definition.

	1. [image: image1.emf]Name ______________________________________

Martin Luther King, Jr. Crossword Puzzle

Created with the help of Wordsheets - www.Qualint.com

2. known by a lot of people

4. to make something become

different

5. to make something die

6. a day on which most people

do not work in honor of

some person or event

9. not right or reasonable

1. a famous African American

3. a special talk given to a

group of people

7. rules that people in a

country must obey

8. to have the same opinion or

to feel the same way

Across Down

1

2 3

4

5

6 7 8

9

agree
	to make something die

	2. holiday
	to make something become different

	3. famous
	to have the same opinion or to feel the same way

	4. Martin Luther King, Jr.
	rules that people in a country must obey

	5. speech
	known by a lot of people

	6. killed
	not right or reasonable

	7. laws
	a special talk given to a group of people

	8. change
	a famous African American

	9. unfair
	a day on which most people do not work in honor of some person or event

Describe Martin Luther King, Jr.’s Birthday
Story

[image: image2.jpg]

Martin Luther King, Jr. was a famous African American. He was born in Atlanta, Georgia, on January 15, 1929.

He grew up when there were unfair laws for African Americans. African Americans could not ride in the front of a bus. They could not eat in restaurants with white people. African American children and white children could not go to the same school. There were other unfair laws.

Martin Luther King, Jr. worked to change these unfair laws.
Someone who did not agree with Martin Luther King, Jr. killed him. This made many people sad. Many people liked what he did to help all Americans.

[image: image3.jpg]

Today, we remember Martin Luther King, Jr. on the third Monday in January each year. We call this holiday Martin Luther King, Jr.’s Birthday.

Describe Martin Luther King, Jr.’s Birthday
“I Have a Dream” Speech

This is from Martin Luther King Jr.’s famous “I have a dream” speech.

“I have a dream that my four little children will one day

live in a nation where they will not be judged by the color

of their skin but by the content of their character.”

Directions: Write what this sentence means to you?

	

	

	

	

	

	

	

	

	

	

Describe Martin Luther King, Jr.’s Birthday
I Have a Dream, Too
Directions: Finish the sentences with what you “dream”.
I have a dream that one day this nation will ___________________
I have a dream that one day I will ___________________________

PAGE
6

