

Gandhi

A Reading A-Z Level N Leveled Book
Word Count: 602

Reading a-z

Visit www.readinga-z.com
for thousands of books and materials.

LEVELED BOOK • N

Gandhi

MULTI
level
N•Q•U

Written by Jennifer Dobner

www.readinga-z.com

Gandhi

Written by Jennifer Dobner

www.readinga-z.com

Photo Credits:

Front cover, pages 4, 6, 8, 9, 10, 13, 15: © Dinodia Photos/Alamy; back cover: © Everett Collection Historical/Alamy; title page: © DIZ Muenchen GmbH, Sueddeutsche Zeitung Photo/Alamy; page 5: © The Art Archive/Superstock; page 7: © Rue des Archives/The Granger Collection, NYC; pages 11, 12: © Dinodia/Dinodia Photo/age fotostock; page 14: © AP Images

Gandhi
Level N Leveled Book
© Learning A-Z
Written by Jennifer Dobner

All rights reserved.

www.readinga-z.com

Correlation

LEVEL N

Fountas & Pinnell	M
Reading Recovery	20
DRA	28

Early Life

Mohandas Gandhi was born in India into a large **Hindu** family on October 2, 1869. Many Hindus believe in **nonviolence** and caring for and **respecting** others. His parents taught him about these values.

Gandhi went to school in London and became a lawyer. When he came back to India, he had a hard time finding work. He ended up taking a job in South Africa.

Table of Contents

- Early Life 4
- South Africa 5
- A Leader in India 8
- The Salt March 10
- Change Begins 12
- Death and Legacy 15
- Glossary 16

South Africa

The British ruled both India and South Africa at that time. In South Africa, people who were not white were treated poorly. Even though Gandhi was a lawyer, he was treated poorly, too. He thought this was **unfair** and felt he had to do something.

Gandhi stayed in South Africa to help the Indians in that country. His work brought attention to him, and he became a leader among the Indian people.

Gandhi in front of his law office in South Africa

Gandhi led many nonviolent **protests**. He asked Indians not to follow the unfair laws and to take the punishments. Many Indians were hurt or put in jail, including Gandhi. People around the world heard about the punishments and were shocked.

A police officer stopping Gandhi as he leads a protest in South Africa in 1913

Gandhi stayed in South Africa for twenty years. He worked for better treatment of Indians. During this time, he stopped wearing western clothes. Instead, he wore homemade robes and sandals.

Gandhi, 1913

A Leader in India

Gandhi on his return to India, 1915

When Gandhi returned to India, he worked to free the country from British rule. He held protests against the British. In one protest, he asked people to stay home from work and school.

Some protesters were violent, however, so Gandhi ended the protest.

Some people held their own protests. At one peaceful protest, many people were hurt or killed when British soldiers shot at them.

Gandhi was very sad about the shootings. He started another nonviolent protest. He asked Indians to stop buying British goods or working for the British in any way. Many Indians did as Gandhi asked, but a few were violent. The British blamed Gandhi for the violence and put him in prison for two years.

Kasturba with her sons

Marriage

When Gandhi was very young, his parents arranged his marriage to Kasturba. She supported Gandhi's ideas and worked with him. Kasturba and Gandhi had four sons.

Gandhi and his followers marching to the shore

The Salt March

In India, only British companies could gather and sell salt. The government also placed a large tax on any salt sold. Gandhi thought it was unfair for Indians to pay the British for the salt from Indian lands.

Salt

India's coast has large salt flats. Seawater evaporates here, leaving salt behind on the ground. Until the government made it illegal, Indians could simply gather and use this salt for free.

Gandhi picking up salt at the end of his long march

Gandhi and some followers began a 240-mile (386 km) walk across India to the sea. Along the way, Gandhi spoke to many people. When he reached the coast, thousands of Indians were following him.

Gandhi went to the shore and picked up some salt from the ground. His followers did the same. Gandhi was arrested, along with more than 60,000 others.

Gandhi with an important Muslim leader

Change Begins

The arrests and treatment of Indians caused anger around the world. Finally, British and Indian leaders began to talk about the British leaving India.

Hindus and **Muslims** had often been in **conflict** in India. Gandhi believed that the two religions could live in peace. Many Muslims wanted their own country, however.

People celebrate the end of British rule in India

When the British rule of India ended, the country was split into two countries. Gandhi was very sad about the split. Many Muslim people formed the new country of Pakistan.

Muslims climbing onto a train headed for Pakistan

Millions of people moved from one country to the other. There was much fighting. Gandhi was able to bring peace to some places. However, even Gandhi could not stop all the fighting.

Fasting

Gandhi often used fasting, or going without food, as a form of protest. In 1947, Gandhi fasted to protest the conflict in Calcutta, and the conflict ended. He fasted again in 1948 and convinced the people of Delhi to find peace.

Gandhi with his granddaughter and grandniece, 1948

Death and Legacy

When Gandhi was on his way to a prayer meeting, a man in the crowd shot him three times. Gandhi's death saddened people everywhere. However, this small man, whom Indians called *Mahatma*, or "Great Soul," continued to change the world. He **inspired** such great leaders as Martin Luther King Jr. and Nelson Mandela. He will continue to inspire people for many years to come.

Glossary

- conflict** (*n.*) a disagreement between people or groups (p. 12)
- Hindu** (*adj.*) of or relating to the major religion in India, which includes many gods and a belief in reincarnation (p. 4)
- inspired** (*v.*) encouraged a person to act (p. 15)
- Muslims** (*n.*) people who follow the religion of Islam (p. 12)
- nonviolence** (*n.*) the refusal to use physical force or violence as a response (p. 4)
- protests** (*n.*) actions to express strong disagreement or disapproval (p. 6)
- respecting** (*v.*) understanding that someone or something should be treated with honor or in a careful manner (p. 4)
- tax** (*n.*) a fee collected by a government to pay for its services, functions, and operations (p. 10)
- unfair** (*adj.*) not just, honorable, or fair (p. 5)