


Reading comprehension for Grade 3 or 4

Don't Put All Your Eggs in One Basket.

The Abacus

The abacus is an ancient calculating tool that was used for arithmetic calculations before the invention of modern computers. The earliest known evidence of the abacus dates back to Sumeria around 2300 BCE. It consists of a wooden frame with rods that hold beads that slide along the rods, and each bead has a value assigned to it. The abacus was a significant invention because it allowed for quick and efficient calculation, making it an essential tool for trade and commerce.


The abacus spread throughout the world and was adapted by various cultures, each with their own variations and names. The Chinese used the suanpan, the Romans used the abacus, and the Japanese used the soroban. Despite the different names, the basic structure and use of the abacus remained the same. The abacus was especially useful for merchants who needed to perform calculations quickly, such as adding up large columns of numbers or multiplying and dividing.

Questions:

1. What was the purpose of the abacus and why was it significant?
2. When and where was the earliest known evidence of the abacus discovered?
3. How did different cultures adopt and adapt the use of the abacus?
4. What was the significance of the abacus for merchants and how was it used in trade and commerce?

Printing Technology

Printing technology has had a profound impact on society since its invention in the 15th century. The printing press, invented by Johannes Gutenberg in 1439, revolutionized the way information was spread and made books and other printed materials accessible to the masses. Prior to the invention of the printing press, books were handwritten and only available to a small, wealthy elite. The ability to mass produce printed materials allowed for the spread of knowledge, ideas, and information to a much wider audience.


The impact of printing technology on society cannot be overstated. It played a significant role in the spread of the Renaissance and the Scientific Revolution, as well as the Reformation. The printing press allowed for the dissemination of new ideas and the sharing of knowledge, leading to advancements in science, medicine, and the arts. The invention of the printing press also helped to standardize languages and allowed for the development of written literature, which in turn helped to preserve cultural heritage. The ability to produce printed materials also created new industries, such as book publishing and printing, which had a significant impact on the economy.

1. Who invented the printing press and when was it invented?
2. How did the printing press revolutionize the way information was spread?
3. Prior to the printing press, who had access to books?
4. What new industries were created as a result of the printing press?

Steve Jobs

Steve Jobs was a visionary entrepreneur and inventor who co-founded Apple Inc. in 1976. Born on February 24, 1955 in San Francisco, California, Jobs dropped out of college and went on to create some of the most innovative and successful products in the technology industry. He was a charismatic leader who was known for his ability to see the potential in new technologies and bring them to the masses.


Throughout his career, Jobs had a profound impact on the technology industry and was responsible for many of the products and design elements that are now considered staples of the industry. Some of his most famous creations include the Apple Macintosh computer, the iPod, iPhone, and iPad. Jobs was also known for his attention to design detail and his focus on making technology accessible to the masses. He was a firm believer in the power of technology to change the world and worked tirelessly to create products that were both aesthetically pleasing and user-friendly. Despite his untimely death in 2011, Jobs' legacy continues to live on through the products and innovations he inspired, and he is widely considered one of the greatest entrepreneurs in modern history.

1. Who is Steve Jobs and what was his profession?
2. When and where was Steve Jobs born?
3. What was Steve Jobs known for in the technology industry?
4. What were some of Steve Jobs' most famous creations?
5. What was Steve Jobs' approach to product design and what was his belief about technology?

Map Studies

Map studies in school serve as an introduction to geography and spatial thinking. Students learn how to read and interpret maps, understand different types of maps, and how to use maps to identify physical features, locations, and patterns in the world. The study of maps helps students develop their critical thinking skills as they learn to compare and analyze information from different sources.

In addition to geography, map studies also teach students about history, economics, and environmental science. They learn about different cultures and how the geography of a region can influence its history and development. By studying maps, students can also gain an understanding of how human activities, such as urbanization and resource extraction, impact the environment. Map studies also help students understand how natural disasters and climate change affect different regions and how people respond to these events. Overall, the study of maps in school provides a foundation for students to better understand the world around them and to make informed decisions as they grow and become more engaged citizens.


1. What are map studies in school used for?
2. How do map studies help students develop critical thinking skills?
3. In addition to geography, what other subjects do map studies teach students about?
4. What is the overall purpose of map studies in school?