

Grade 4 Theme 6 Story 3
“Paul Bunyan and Babe the Blue Ox”

LA.A.1.2.3 – Vocabulary – pg. 672

1. Read this sentence from the story.

Kneeling down on the snowy bank, he fished out the soggy calf.

When the author writes that Paul, “*fished out the soggy calf,*” he means

- A. Paul gave the calf a fish as a treat to get him out of the water.
(incorrect meaning)
- B. Paul used a fishing pole to pull the calf out of the water.
(does not fit the context)
- C. Paul pulled the calf out of the water with his arms.
(correct answer)
- D. Paul swam like a fish with the calf to get him out of the water.
(incorrect meaning)

LA.A.2.2.2 – Author’s Purpose – pgs. 670-681

2. Why did the author write the story “Paul Bunyan and Babe the Blue Ox?”
- A. To inform the readers how the lumber companies began.
(incorrect interpretation)
 - B. To entertain the readers with a humorous story about a logger.
(correct answer)
 - C. To explain to the readers real events in a logger’s life.
(incorrect interpretation)
 - D. To persuade the readers to become loggers.
(incorrect interpretation)

Grade 4 Theme 6 Story 3
“Paul Bunyan and Babe the Blue Ox”

LA.E.2.2.1 – Cause and Effect – pg. 678

3. Why did Paul send Sourdough Sam to Maine to bring back the giant bees?
- A. To play a joke on his men.
(incorrect effect)
 - B. To give Babe some fine pets to take care of.
(plausible but incorrect)
 - C. To chase the giant mosquitoes away.
(correct answer)
 - D. To collect their stingers to use as hammers.
(plausible but incorrect)

LA.A.2.2.1 – Main Idea – pg. 678

4. What happened AFTER Paul cut down all the trees in North Dakota but BEFORE he and his men returned to the North Woods?
- A. He changed the Dakotas into rolling plains.
(correct answer)
 - B. He gave up logging to become an honest cook.
(plausible but incorrect)
 - C. He and his men were attacked by giant mosquitoes.
(events taken out of order)
 - D. He invented gadgets that changed the logging industry.
(events taken out of order)

Grade 4 Theme 6 Story 3
“Paul Bunyan and Babe the Blue Ox”

LA.A.2.2.1 – Similarities and Differences – pgs. 671-681

5. How does Paul change in the story?
- A. At first he lives with Babe; then he lives alone.
(plausible but incorrect)
 - B. At first he is against logging, then he becomes a super logger.
(plausible but incorrect)
 - C. At first he works with a crew; then he works alone.
(incorrect contrast)
 - D. At first he cuts trees; then he watches trees grow.
(correct answer)