

Events that changed history: Student worksheet

Look at the events that changed history below. Write three of your own. Then write what would or wouldn't have happened if these events never happened.

1. Bell invented the telephone.
2. Columbus discovered America.
3. Hitler became leader of Germany.
4. The World Trade Centre was destroyed.
5. The 2004 earthquake in the Indian Ocean.
6. Leonardo Da Vinci was born.
7. John Logie Baird invented the TV.

8. _____

9. _____

10. _____

1. If Bell hadn't invented the telephone, I wouldn't have been able to talk to my friend last night.

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____