Step 4 Ben Franklin and the Magic Squares

	Page
	Answers

	1
	1. ⓗ 2. ⓔ 3. ⓖ 4. ⓙ 5. ⓘ 6. ⓕ 7. ⓐ 8. ⓓ 9. ⓑ 10. ⓒ

	2
	2. Ben Franklin invented the magic squares.

3. His parents argue almost every night.

4. The man pulled a rabbit out of his hat at the magic show.

5. They use advertisements to sell their products.

6. The clerk kept all the records during the meeting.

7. Congress passed bills to make guns illegal.

8. They used the tax to build highways and bridges.

	3
	1. ⓒ 2. ⓐ 3. ⓑ 4. ⓒ 5. ⓑ
6. ⓑ 7. ⓒ 8. ⓐ 9. ⓓ 10. ⓑ
11. ⓑ 12. ⓓ 13. ⓑ 14. ⓐ 15. ⓓ

	6
	2. They all added up to 15.

3. They learned about the magic squares.

4. He was going to fix the kite.

	7
	2. Eating good foods will keep you health.
3. People shouldn’t stay too long at a friend’s house.

4. You can’t make up for wasted time.

	8
	1. ⓑ 2. ⓓ 3. ⓐ 4. ⓒ

	9
	1. ⓒ 2. ⓓ 3. ⓑ 4. ⓓ

	10
	1. a 2. a 3. a 4. c 5.d 6. c 7. b

	11
	1. b 2. d 3. b 4. c 5. d 6. a 7. a

	12
	2. They story took place mostly in Pennsylvania.
3. The almanac had weather predictions and important dates.

4. It was warmer and used less wood.

5. He started the first library, first hospital and first fire station.

	13
	5 – 2 – 6 – 1 – 4 – 8 – 3 - 7

14 page
	Inventions
	Reasons for inventing

	Flippers (1717)
	To swim faster in the water.

	Poor Richard’s Almanac (1732)
	To give useful information, from weather predictions and advertisements to important dates.

	Franklin stove (1742)
	To keep the homes warmer and use less wood.

	Pennsylvania Hospital (1751)
	To help the sick and injured people in America.

	Magic Square (1736 - 1737)
	To entertain people during their free time.

15 page
	Ben Franklin started to write and publish The Pennsylvania Gazette and the Poor Richard’s Almanac, which the people enjoyed reading between 1729-1732.

	Ben Franklin started to work as a clerk in the Pennsylvania Colonial Assembly this is when and where he discovered the magic square in 1736.

	Ben Franklin flew a kite in a thunderstorm and proved that lightning was made of electricity in 1752.

	Ben Franklin and Thomas Jefferson help write the Declaration of Independence in 1776.

Step 4 The Mystery of the Pirate Ghost
	Page
	Answers

	1
	1. d 2. e 3. g 4. f 5. a 6. i 7. h 8. j 9. b 10. c

	2
	2. The old, haunted house looked spooky.

3. The pirate swung his sword at the officer.

4. The robber left a clue at the store.

5. The ship had 50 sailors on board.

6. The will be reward for capturing the pirate Long Beard.
7. The thief stole all the money and jewelry.
9. The street lamp cast a long shadow.

	3
	1. b 2. c 3. c 4.b 5. d
6. a 7. a 8. b 9. d 10. b
11. a 12. c 13. a 14. c 15. d

	6
	2. He served special carrot soup.
3. Otto was hiding in the barrel.

4. He found its hat.

	7
	5. She was playing the piano.
6. He tied across the doorway.

7. He looked for the ghost in a cave.

8. They decided to become detectives.

	8
	1. d 2.c 3. a 4. c

	9
	5. d 6. c 7. c 8. b

	10
	1. b 2. a 3. d 4. a 5.b 6. a 7. a

	11
	1. b 2. d 3. d 4. a 5. b 6. b 7. b

	12
	2. The thief took saltwater taffy and a deck of cards.
3. He found it in the manhole.

4. Mean-looking sailors were playing pool and drinking beer.
5. They chased it to a half sunken ship.

	13
	7 – 1 – 6 –2 – 10 – 9 – 5 – 3 – 4 - 8

14 page
	Characters
	Problems

	Auntie Hick
	The ghost robbed her shop and left a big mess.

	Captain Poopdeck
	The ghost stole his clothesline and got his clothes dirty.

	Joe Puffin
	The ghost drew a big red skull and crossbones on his door

	Otto
	The ghost stole his trumpet.

15 page
	Uncle Tooth gave Otto his trumpet. They met Auntie Hicks on the road, Captain Poopdeck on his houseboat, and Joe Ouffin in front of his inn.

	They decided to set up a trap using Otto’s Trumpet, but the ghost escaped from the trap using the manhole.

	They went to Widow Mole’s pool hall to ask for her help. The ghost took back his hat. Otto found a cave where the ghost was hiding.

	Uncle Tooth and Otto chased the ghost to the cliff. The ghost was attacked by an octopus. It turned out to be Ducky Doodle.

Step 4 Hungry Plants
	Page
	Answers

	1
	1. g 2. i 3. a 4. b 5. f 6. d 7. j 8. h 9. e 10. c

	2
	2. The bees collect the nectar from the flowers in the spring.
3. The hungry wolf attacked its prey.

4. Hawaii is a tropical island.

5. Cobras have really long and sharp fangs.

6. An octopus has eight long tentacles.

7. The Kangaroos carry their babies in their pouches.

8. Lions are carnivorous in which they eat deer and ox.

	3
	1. c 2. d 3. a 4.b 5. d
6. d 7. b 8.d 9. b 10. c
11. d 12.b 13. a 14. b 15. c

	6
	2. They look like cobras.
3. The pitcher plant’s leaves look just like pitchers.

4. I will get trapped by the plant’s leaves.

	7
	5. We found plant fossils.
6. It gets sucked into the plant’s pouch.

7. Darwin studies the sundews.

8. They downward-pointing hairs keep it from climbing back up.

	8
	1. a 2.b 3. a 4. b

	9
	1. d 2. a 3. b 4. c

	10
	1. a 2. b 3.d 4. a 5.b 6. a 7. b

	11
	1. c 2. d 3. b 4.a 5. c 6.d 7. c

	12
	2. They pay a big fine.
3. He thought sundews had a stronger sense.

4. When the insect tries harder to escape the sundew makes more glue.

5. They need the trigger hair to know when to close the trap.

	13
	2 – 1- 3- 4- 5- 6- 7- 8

	14
	Diving monkey pot pitcher plant

larvae sundews

Bladderwort Venus flytrap

cobra lily Borneo pitcher plant

15 page
	Meat-eating plant
	Method

	Venus flytrap
	Traps the insects between its leaves and spines.

	Bladderwort
	Opens its pouch and sucks the water and the insect inside-just like sucking juice through a straw.

	Pitcher plant
	Uses its slippery walls and tiny downward pointing hairs to trap the insect. The prey soon drowns in water at the bottom of the plant.

	Sundews
	Sticks its gooey tentacles to insects and slowly wraps them around its prey.

Step 4 Thomas Jefferson
	Page
	Answers

	1
	1. e 2. f 3. c 4. g 5. j 6. i 7. a 8.b 9. d 10. h

	2
	2. He attached a note with the flowers.
3. He didn’t want to tell her the secret recipe for his famous pasta.

4. He planted cucumber and carrot seeds in his garden.

5. People thought tomatoes has poison in it.

6. Ice cream sundae is my favorite dessert.

7. They collected the apples to make a pie.

8. The best time to have a snack is before bedtime.

	3
	1. c 2. b 3. d 4.b 5. b
6. b 7. d 8.b 9. a 10. b
11. d 12.b 13. c 14. a 15. c

	6
	2. He dropped the food.
3. They were scared for his safety.

4. They had the big feast at Thomas Jefferson’s house.

	7
	5. The ingredients were cream, eggs, sugar, ice and salt.
6. He sailed back to America by boat.

7. He ate French fries as a snack.

8. He took his pet mockingbird Dick.

	8
	1. b 2.c 3. c 4. a

	9
	5. b 6. d 7. a 8. b

	10
	1. b 2. c 3.d 4. a 5.b 6. a 7. b

	11
	1. c 2. c 3. b 4.a 5. a 6.b 7. d

	12
	2. He wrote to Benjamin Franklin and George Washington.
3. The food would fall to the floor.

4. He wanted to try French food.

5. The Americans thought tomatoes were poisonous.

	13
	5 – 1 – 2 – 8 – 7 – 3 – 6 – 10 – 4 - 9

14 page
	Ideas
	Reasons

	Declaration of Independence
	To be free from British rule.

	Dumbwaiter
	To deliver food from one floor to the next floor without spilling.

	Metal basket attached to a long wooden pole
	To get the apples on the top of the tree.

	Trip to France
	To build a strong relationship between America and France. Find delicious food in France.

	Big Feast
	To share with his friends all the food from France.

	Eating the tomatoes
	To show the Americans that tomatoes are not poisonous.

15 page
	Thomas Jefferson wrote the Declaration of Independence in 17 days to show that America is independent from British rule.

	Thomas Jefferson invented the dumbwaiter and a metal basket attached to a long Wooden pole.

	Thomas Jefferson went to France to build a strong relationship between America and France. He also wanted to find new kinds of food.

	Thomas Jefferson came back to America with new French foods and showed the American people that tomatoes were not poisonous.

Step 4 Helen Keller Courage in the Dark
	Page
	Answers

	1
	1. g 2. i 3. f 4. e 5. b 6. a 7. j 8.d 9. h 10. c

	2
	2. The baby’s temperature is high because of the fever.
3. The blind man could not see the on coming car.

4. The parents prayed for a miracle.

5. Normal people can’t park in spaces for the handicap.

6. People should always behave at school.

7. He felt the vibration of the guitar.

8. Deaf people can’t hear the sirens.

	3
	1. b 2. b 3. a 4.a 5. d
6. b 7. d 8.a 9. d 10. d
11. a 12.b 13. b 14. d 15. c

	6
	2. She met Alexander Bell, Charlie Chaplain, Mark Twain, and US Presidents.
3. She read books by using Braille.

4. She couldn’t see the normal letters.

	7
	5. She would spell the words out inside Helen’s hand.
6. She gave speeches about helping blind people.

7. She went to Radcliffe college in 1900.

8. A series of dots positioned in specific patterns.

	8
	1. b 2.a 3. b 4. c

	9
	5. c 6. b 7. c 8. b

	10
	1. b 2. a 3.d 4. c 5.a 6. c 7. a

	11
	1. b 2. c 3. a 4.c 5. b 6.d 7. b

	12
	2. She taught Helen at the home in Alabama.

3. She could feel the vibrations of the music.

4. She learned to speak German.

5. “It is warm.”

	13
	7 – 5 – 3 – 4 – 1 – 6 – 8 – 2

14 page

	Possible Problems
	Possible Solutions

	Helen Keller’s illness has left her blind and deaf.
	Annie Sullivan comes and teaches her manners and how to spell with her fingers.

	Helen can’t understand simple words like “water.”
	Annie teacher pumps some water and lets it run over Helen’s finger and slowly spells out “water” on Helen’s hand.

	Helen can’t read or write.
	Helen goes to the Perkins Institution and learns the Braille alphabet.

	Helen can only speak with her fingers.
	Sarah Fuller teaches Helen how to speak with her voice.

	Helen can’t understand what people are saying to her.
	Helen learns to understand spoken words by placing her hands on the lips and throat of the speaker

	15 page
Helen Keller was born in 1880 and lost her eyesight and hearing when she was one and hearing when she was one and a half years old.

	Annie Sullivan came and lived with Helen Keller to teach her etiquette and to spell words with her hands.

	In 1888, Helen Keller went to Boston to study at the Perkins Institution. She learned to read Braille and write stores. Later she learned to speak and read people’s lips using her hands.

	Helen attended Radcliffe College and graduated with honors. She wrote a book about her life and traveled the world giving speeches and meeting famous people.

