

Name: _____

Dr. Martin Luther King, Jr.

by Cynthia Sherwood

Every January, we honor the man who dreamed of equality for all Americans. Martin Luther King, Jr. fought for civil rights for people of every race. In his most famous speech given in 1963, Dr. King spoke these powerful words:

I have a dream that my four 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.

His inspiring speeches and the non-violent protests he led touched the hearts of many Americans and pushed Congress into action. Lawmakers passed the Civil Rights Act of 1964 banning racial segregation in schools, offices, and public places.

Dr. King traveled millions of miles to head up other massive protests against unequal treatment for black Americans. He directed the peaceful march of a quarter-million Americans on Washington, DC, where he delivered his "I Have a Dream" speech. At age

Preview

Please log in to download the printable version of this worksheet.

Dr. King helped organize the first large-scale protest by black Americans who were tired of being forced to sit in the back of public buses. The bus boycott lasted more than a year, until the U.S. Supreme Court declared segregation on buses illegal.

of peaceful protest.

In recognition of this great civil rights leader, Congress has named the third Monday in January as Martin Luther King Day, a national holiday.

"I Have A Dream"

Name: _____

Dr. Martin Luther King, Jr.

by Cynthia Sherwood

1. In 1956, the U.S. Supreme Court declared that segregation on buses was illegal. What does this mean?
- a. The court said that white people were now required to sit in the back of the bus.
 - b. The court said that bus companies could not tell passengers where to sit, based on the color of their skin.
 - c. The court required black people and white people to sit next to each other on buses.

Preview

Please log in to download
the printable version of this worksheet.

- a. 100,000
 - b. 250,000
 - c. 500,000
 - d. 1,000,000
4. When is Martin Luther King Jr. Day celebrated?
- a. in the beginning of January
 - b. on the third Sunday in January
 - c. about mid-January
 - d. the last Monday in January
5. In what year did Martin Luther King Jr. receive the Nobel Peace Prize?
- a. 1962
 - b. 1964
 - c. 1966
 - d. 1968

ANSWER KEY

Dr. Martin Luther King, Jr.

by Cynthia Sherwood

1. In 1956, the U.S. Supreme Court declared that segregation on buses was illegal. What does this mean? **b**
 - a. The court said that white people were now required to sit in the back of the bus.
 - b. **The court said that bus companies could not tell passengers where to sit.**

Preview

Please log in to download
the printable version of this worksheet.

