

Lesson Plan Summary

Magic Tree House #29: A Big Day for Baseball

Vocabulary Games

using A Big Day for Baseball

<p>EACH STUDENT WILL:</p> <ul style="list-style-type: none">• Use games to build and strengthen their vocabulary• Write sentences using vocabulary words found in <u>A Big Day for Baseball</u>• Write a short story using vocabulary words found in <u>A Big Day for Baseball</u>	<p>COMMON CORE STANDARDS ADDRESSED:</p> <p>(The standard for one grade level is explained. The codes for applicable grade levels are listed.)</p> <p>VOCABULARY:</p> <p>Use sentence-level context as a clue to the meaning of a word or phrase. (L.2.4.A, L.3.4.A, L.4.4.A)</p> <p>Writing:</p> <p>With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. (W.1.6, W.2.6, W.3.6)</p>
---	---

29-2S0118

Lesson Plan Magic Tree House #29: A Big Day for Baseball

Vocabulary Games

using A Big Day for Baseball

MATERIALS NEEDED:

- A Big Day for Baseball
- Worksheet for each student (included)
- Colored pencils or crayons

DIRECTIONS:

- Using the accompanying game sheet, the student will use vocabulary words from A Big Day for Baseball to strengthen their own vocabularies.
- The activities include using the vocabulary words to write sentences and a short story.
- There are large printable copies in the Appendix.

29-2LP0118

Magic Tree House: A Big Day for Baseball

Word Search Activity Sheet

G	H	B	P	F	Y	Z	I	K	N	A	B	F	O	L
F	T	O	A	O	O	Q	F	O	X	E	R	V	N	B
N	A	S	B	S	X	U	S	C	K	H	O	D	J	S
R	B	T	M	N	E	N	L	I	G	E	O	L	U	D
W	A	O	A	R	I	B	R	N	V	S	K	E	X	A
B	E	N	X	B	O	T	A	J	D	U	L	I	P	S
F	T	B	O	D	S	F	B	L	E	O	Y	F	O	U
I	A	R	V	F	C	Z	I	U	L	H	N	S	T	S
R	L	A	W	K	U	P	G	N	R	B	D	T	S	E
S	P	V	Y	P	R	A	L	S	U	U	O	E	T	S
T	E	E	W	Q	E	O	I	A	P	L	D	B	R	A
B	M	S	R	L	K	S	Y	T	Y	C	G	B	O	B
A	O	V	G	Y	H	F	U	W	U	E	E	E	H	R
S	H	I	W	M	A	N	A	G	E	R	R	N	S	F
E	B	E	R	I	P	M	U	W	H	N	S	E	Z	B

LP29-1WS0917

Word Search Word List

Baseball
Strike
Foul
Bases
Big League
Robinson
Bat
Player
Umpire
Batboy
Ebbets Field
New York
Brooklyn Dodgers
Boston Braves
Clubhouse
Manager
Shortstop
First Base
Home Plate
Uniforms
Baseball

Using the vocabulary words above, create a short story.

Magic Tree House: A Big Day for Baseball

Crossword Activity Sheet

Crossword Activity Sheet
Clues

Across:

2. CITY IN NEW YORK
3. TEAM FROM BROOKLYN
5. JACK and ANNIE'S DISGUISE
9. OLDEST FAN
10. TEAM'S BENCH AREA

Down:

1. CITY IN MASSACHUSETTS
4. CLOTHING WORN BY PLAYERS
6. PEOPLE WATCHING GAME
7. TEAM FROM BOSTON
8. FIRST BLACK BASEBALL PLAYER

Word Scramble Answer Key

CATCHER
DIAMOND
HOMERUN

BOSTON BRAVES
HOMEPLATE
UMPIRE

BATBOY
BROOKLYN
PITCHER

SCORE
HOTDOGS
ROBINSON

BASEBALL
STRIKE
FIELD

BASEMAN
PEANUTS

1. ALBLBAE

B A S E B A L L

2. MPUIER

U M P I R E

3. TYBABO

B A T B O Y

4. EHOURNM

H O M E R U N

5. RBSONONI

R O B I N S O N

6. LETMPOAHE

H O M E P L A T E

7. NTOSBO VEBRES

B O S T O N B R A V E S

8. OBLKYRON DSGRDOE

B R O O K L Y N D O D G E R S

9. BMEAANS

B A S E M A N

10. SKEITR

S T R I K E

11. SECRO

S C O R E

12. ASUNEPT

P I T C H E R

13. ODGHTOS

H O T D O G S

14. HIPTRCE

P E A N U T S

15. HCERECAT

C A T C H E R

16. IEFLD

F I E L D

17. AOIDDNM

D I A M O N D

Appendix

G	H	B	P	F	Y	Z	I	K	N	A	B	F	O	L
F	T	O	A	O	O	Q	F	O	X	E	R	V	N	B
N	A	S	B	S	X	U	S	C	K	H	O	D	J	S
R	B	T	M	N	E	N	L	I	G	E	O	L	U	D
W	A	O	A	R	I	B	R	N	V	S	K	E	X	A
B	E	N	X	B	O	T	A	J	D	U	L	I	P	S
F	T	B	O	D	S	F	B	L	E	O	Y	F	O	U
I	A	R	V	F	C	Z	I	U	L	H	N	S	T	S
R	L	A	W	K	U	P	G	N	R	B	D	T	S	E
S	P	V	Y	P	R	A	L	S	U	U	O	E	T	S
T	E	E	W	Q	E	O	I	A	P	L	D	B	R	A
B	M	S	R	L	K	S	Y	T	Y	C	G	B	O	B
A	O	V	G	Y	H	F	U	W	U	E	E	E	H	R
S	H	I	W	M	A	N	A	G	E	R	R	N	S	F
E	B	E	R	I	P	M	U	W	H	N	S	E	Z	B

CATCHER
DIAMOND
HOMERUN

BOSTON BRAVES
HOMEPLATE
UMPIRE

BATBOY
BROOKLYN
PITCHER

SCORE
HOTDOGS
ROBINSON

BASEBALL
STRIKE
FIELD

BASEMAN
PEANUTS

1. ALBLBAE

B _ _ _ _ _

2. MPUIER

U _ _ _ _ _

3. TYBABO

B _ _ _ _ _

4. EHOURNM

H _ _ _ _ _

5. RBSONONI

R _ _ _ _ _

6. LETMPOAHE

H _ _ _ _ _

7. NTOSBO VEBRES

B _ _ _ _ B _ _ _ _

8. OBLKYRON DSGRDOE

B _ _ _ _ _ D _ _ _ _ _

9. BMEAANS

B _ _ _ _ _

10. SKEITR

S _ _ _ _ _

11. SECRO

S _ _ _ _

12. ASUNEPT

P _ _ _ _ _

13. ODGHTOS

H _ _ _ _ _

14. HIPTRCE

P _ _ _ _ _

15. HCERECAT

C _ _ _ _ _

16. IEFLD

F _ _ _ _

17. AOIDDNM

D _ _ _ _ _