COMPREHENSION TEST FOR WARM SPRINGS

Your answer must be in complete sentences unless the question can be answered in one word. Use proper English grammar and spelling. Penmanship, grammar and spelling will count in your grade.
1. Can you think of any other world leader who was selected when that person suffered from a major disability?

2. Franklin Delano Roosevelt led the U.S. to meet two great threats to its existence. What were they?

3. How old was Franklin Roosevelt when he was struck down by polio?

4. Name two of Franklin Roosevelt's accomplishments before he was paralyzed by polio.

5. Who was Theodore Roosevelt and why was he important to Franklin Roosevelt?

6. How many times was Franklin Roosevelt elected President of the United States? List the years in which he was elected.

7. What offices did Roosevelt hold before he was elected President?

8. Why can it be said that polio epidemics are a product of modern sanitation?

9. What was life like for most disabled people in the U.S. during the 1920s?

10. What was FDR's reaction to the limitations imposed on most disabled people by the society of the 1920s?

11. What did Roosevelt do with two thirds of his personal fortune?

12. Name two minor characters in the film that were based on real people who lived in Warm Springs. Describe the parts of the characterization of these individuals that were accurate.

13. One of the most important advances in the treatment of the disabled that came to characterize Warm Springs was psychological. It had four aspects. Describe at least two of them. (If you can name all four you get extra credit.)

14. What is similar about the leadership that Roosevelt gave to the disabled people who came to Warm Springs and the leadership that he gave to the U.S. during the Great Depression? [The answer to this question counts for three points.]

15. How did Roosevelt's paralysis and his experiences at Warm Springs help strengthen his character? (The answer to this question counts for three points.)

16. Name as many scenes in this movie as you can that recall real incidents. (You will get one third of a point for each incident. Try to name more than three, because after that you will get extra credit.)

Comprehension Test – Warm Springs
For use only by subscribers to TeachWithMovies.com

