

ALL-STAR EVENT KIT

**A new baseball series
from CAL RIPKEN, JR.!**
with Kevin Cowherd

Cal Ripken, Jr.

Disney • HYPERION
www.disney.com/ripken

Greetings, fans!

As any true baseball fan knows, there are a lot of important elements to being on a team. From mastering the skills of batting and catching to understanding the game, it's a challenging sport, but one that's rewarding and a lot of fun.

The most important part of being on a successful team is being a team player and working well with others to be the best you can be. In *All-Stars*, the first book in my new baseball series, Connor Sullivan learns that being part of a team means learning to control your temper, even in the worst of times.

In this baseball event kit, you'll find party ideas and activities that are fun and show the importance of being part of a good team.

So grab your best baseball gear, get into the team spirit, and let's play ball!

Sincerely,

A large, stylized handwritten signature in black ink, appearing to read "Carlos J." with a flourish at the end.

Table of Contents

Get Ready for Opening Day!	Page 4
Team Meeting	Page 5
Tickets for the Big Day	Page 6
You're Out!	Page 7
Spring Training	Page 8
Practice Session	Page 9
Fact or Fiction?	Page 10
Grand Slam Crossword Puzzle	Page 11
Design Your Own Pennant	Page 12
My Rookie Card	Page 13
Resource Page/Answer Key	Page 14
Event Poster	Page 15
About the Book	Page 16

Get Ready for Opening Day!

**Celebrate the launch of *All-Stars* with a baseball-themed party!
Consider these ideas for a successful event:**

Show Your Team Spirit

No baseball party is complete without the right decorations! Take a trip to your local sports store for jerseys and pennants from your favorite major league team to liven up the scene.

And visit your local party store for inexpensive baseball-themed tableware and party favors (sports whistles, stickers, sports-themed temporary tattoos) for your guests, to take the baseball theme even further.

To complete your party, purchase a baseball for guests to sign as they arrive, as a keepsake for after the event.

Hit the Snack Bar

Keeping with the baseball theme, serve your guests snacks inspired by America's great pastime! Pick up Cracker Jack™, pretzels and popcorn (and hot dogs if you want to go the extra mile!). Be careful to avoid peanuts for those with possible allergies.

Add some festive decorations to the mix by picking up cupcakes or cookies decorated like baseballs (with white icing and red or black lacing).

For drinks, follow the lead of the players themselves by serving beverages in small sports bottles. Apple and grape juice or lemonade are ideal options for the perfect "sports drinks."

Team Uniforms

No baseball game is complete without the proper attire—the baseball uniform! Divide your guests into two teams when they arrive (the home team and the visitors) at random. Once all of your guests arrive, provide them with a set of white T-shirts (or ask them to bring a shirt with them), markers, and puff paint, and challenge them to design team uniforms matching one theme. The color choice and design is up to each team. Limit the decorating time to ten minutes, and have the two teams show off their look when complete!

Don't have t-shirts? No problem! Provide your guests with triangles of construction paper and markers to design their own team pennants for each side to use instead.

BONUS: Check out page six of this kit for invites to your party for your guests!

Team Meeting

After reading *All-Stars*, gather your guests into a circle to talk a bit more about the themes and topics from the book.

1. Frustrated by his performance, Connor loses his cool in chapter one. As a performer or athlete, what techniques can you use to cope with mistakes?
2. Describe Connor's relationship with his dad. Why are things at home different now? How do you deal with change?
3. What's at stake if Connor doesn't get his temper under control? What advice would you give to him? What techniques does he try?
4. What secrets is Connor keeping and from whom? Do you think if he revealed what is stressing him out that he would still be having these episodes or not?
5. Under what conditions does Coach allow Connor to stay on the team? Do you think this is a fair decision or not? Why?
6. How does the opening act of Connor's "apology tour" go? Have you ever been on one yourself? What's the hardest part?
7. Do you ever struggle with controlling your temper? Why or why not?
8. Have you ever been sidelined for an important event or game? How does Connor handle the news? How would you?
9. In the end, has Connor learned how to control his temper or not? What will help him over the long term?
10. Connor's main focus throughout most of *All-Stars* is being the best shortstop he can be. What do you think is the all-time greatest position to play in baseball and why?

Tickets for the Big Day

Make copies of this sheet and use these VIP tickets as invites for your party guests!

Cut along dotted lines

Admit One

STADIUM (VENUE): _____

DATE: _____

TIME: _____

RSVP: _____

Bring a favorite item of baseball memorabilia to show off to the group!

Cut along dotted lines

Admit One

STADIUM (VENUE): _____

DATE: _____

TIME: _____

RSVP: _____

Bring a favorite item of baseball memorabilia to show off to the group!

Cut along dotted lines

Admit One

STADIUM (VENUE): _____

DATE: _____

TIME: _____

RSVP: _____

Bring a favorite item of baseball memorabilia to show off to the group!

Cut along dotted lines

Admit One

STADIUM (VENUE): _____

DATE: _____

TIME: _____

RSVP: _____

Bring a favorite item of baseball memorabilia to show off to the group!

You're Out!

Get the party going with this modified version of musical chairs. Set out four “bases” on the floor in an open space, labeled “first,” “second,” “third,” and “home.” Write the name of each of these bases on slips of paper and place the slips in a baseball cap.

Play "Take Me Out to the Ball Game" (or the preferred baseball theme of your choice!) as kids shuffle between bases (more than one child can be on a base at a time). When the music stops, draw one of the slips from the baseball cap. Everyone who is on that base is out!

Once you're down to four kids, allow only one child per base. Game ends when one player is left. Reward your winner with a baseball-themed prize, or a copy of *All-Stars*!

Spring Training

These games will get your baseball party moving!

Get in Uniform!

Split your guests back into their two teams from the opening of your party, and host a relay race!

Designate one area at your event for the two teams to race to as the finish line, and place two sets of baseball uniforms at that spot. Either provide a full adult-sized baseball uniform (including jersey, mitt, and catcher's pads), if you can accommodate, or create your own baseball uniforms using materials around your event! The key is to have a full jersey, mitt, and catcher's pads at the finish line for each team.

Then have two teams race to the area, one member at a time. Each member must put on the entire uniform and spin three times around in a circle, then take the uniform off and race back to tag the next person in line.

The first team to finish wins!

Practice Session

Give your guests the opportunity to show off their sports skills with these activities!

Pitching Lesson

If there is enough room at your event, host a pitching contest, using Styrofoam balls and a hula hoop.

Line up your guests behind a designated marker, and have them take turns pitching the balls through a hula hoop, three to four or seven to ten feet away. Use tape to affix the hula hoop at your designated spot, and be sure to accommodate for younger players as needed by adjusting the distance.

The player with the most “strikes” wins!

Advanced Pitching Lesson

Using the baseball hat from the **You’re Out!** activity (page 7), to further their pitching skills!

Divide your guests into pairs. One pair at a time, guests will pitch a Styrofoam ball into the cap of their partner standing one foot away. If successful, the thrower will take a step back and pitch the ball again. The pair who gets the farthest apart without missing a catch wins!

Fact or Fiction?

True Blue Baseball Fans:

What is your real baseball IQ? Sort the following facts into the chart as fact or fiction. Place those that are facts in the left column, and those fiction in the right.

Fact:

Fiction:

1. The first book of instructions for playing baseball appears in 1834.
2. A player named Popcorn Punnings throws the first curveball in the 1860's.
3. Al Spalding is the first player (other than a catcher) to wear a baseball glove on the field in 1876 (catchers wore a kind of glove already).
4. The American League begins in 1901 with a game between the White Stockings versus the Blues.
5. Eddie Plank is the first and only pitcher to win five hundred games.
6. President McKinley was the U.S. President who started the first-pitch tradition.
7. Fenway Park opened in April 1912 and is the oldest American League ballpark in operation.
8. The Cincinnati Redstockings were the first professional baseball team.
9. The phrase "Going, going, gone" is coined in 1929.
10. Babe Ruth is the first baseball player to make a million dollars in a season.

(Answer key on page 14)

Grand Slam Crossword Puzzle

You may know your baseball facts, but are you a *All-Stars* know-it-all as well?
Test your knowledge here!

DOWN

1. Main character of *All-Stars*
2. Good interview food
3. Nemesis of Connor
4. An important newspaper to Connor
5. Games in a row against the same team
7. Connor's favorite place
8. What All-Starss face if they don't control their temper
12. The team to beat to become champions
14. Connor's age
16. Where a team meets

(Answer key on page 14)

Design Your Own Pennant

Turn this page sideways and, in the space below (or on butcher paper cut in triangles), design your own team pennant.

Select a color palette to best represent your ideal team colors, think of your ideal mascot, and be sure to come up with a unique name for your own personal baseball team.

Share your final design with the group!

My Rookie Card

Every great baseball player needs a proper rookie baseball card!
Use the template below to create your own to take home.

What would your position on the team be?
Uniform number? It's up to you!

Start by drawing a picture of yourself in
the white interior of the card frame. Or you
can take the card home and place a 3x4"
photo of yourself behind it.

2011 Rookie of the Year

Fold in half here
to create a
two-sided card

Write your name here

Choose National or American League

Select your chosen team name!

Enter your chosen position
(shortstop, first base, catcher, pitcher, etc.)

Your chosen uniform number

Your height

Your grade

Enter your hometown here

League: _____

Team: _____

Position: _____

Number: _____

Height: _____ Weight: _____

Grade: _____ Date of birth: _____

Resides: _____

Your weight

Your birthday

Cut along dotted lines

ALL-STARS

Resource Page/Answer Key

Did You Know?

Baseball Terminology: Here are some lesser-known baseball terms:

Around the horn: A double play that goes from third to second to first

Backdoor slider: A pitch that seems out of the strike zone but breaks perfectly over the plate

Baltimore chop: A ground ball that bounces off or near home plate and leaps over an infielder's head

Bronx cheer: Booing crowd

Can of corn: A fielder's easy catch

Cheese: A fastball

Circus catch: An amazing catch by a fielder

Hot corner: Third base

Tater: A home run

Uncle Charlie: A curveball

Wheelhouse: The power zone for each player

Cal Ripken, Jr. has had quite a career! Check out these stats!

1. He played his entire baseball career as a Baltimore Oriole.
2. In 1982 Cal Ripken, Jr. was named Rookie of the Year.
3. He played a total of 2,632 consecutive games, breaking Lou Gehrig's record!
4. Memorial Stadium in Baltimore ended its career with Ripken as the last batter up.
5. Cal Ripken, Jr. was an All-Star 19 times.
6. He only played in one World Series, in 1983, despite his amazing career.
7. In 1991 and 1992 Cal Ripken, Jr. received the Gold Glove Award
8. He was named the American League MVP in both 1983 and 1991.
9. Cal Ripken, Jr. is one of only eight players in history with over 3,000 hits and 400 home runs!
10. In 1990 he made only three errors, a major league record by a shortstop.
11. Cal Ripken, Jr.'s nickname is "Iron Man."
12. His teammates called him *Junior* since his father worked for the Orioles for three decades.
13. In 2007 Cal Ripken, Jr. was inducted in the National Baseball Hall of Fame.
14. For five straight years he played in every single inning in every single game for the Orioles.
15. Cal Ripken, Jr.'s career high RBI for a season was 114.

Answer Key

Fact or Fiction answer key (from page 10)

1. FACT
2. FICTION: It was Candy Cummings.
3. FACT
4. FACT
5. FICTION: Cy Young was the first and only pitcher to win 500 games.
6. FICTION: It was Taft.
7. FACT
8. FACT
9. FACT
10. FICTION: Babe Ruth only made \$80,000 a year!

Crossword answer key (from page 11)

All-Stars

A new baseball series
from **CAL RIPKEN, JR.**
and Kevin Cowherd

It's the Ultimate
Baseball Party!

Date: _____

Time: _____

Place: _____

Cal Ripken, Jr.

About the book

Connor Sullivan is an all-star shortstop on his Babe Ruth League team, the Orioles. He can hit and field with the best of them, but he's got one big problem: his temper.

When the sports editor of the school paper threatens to do a big story on his tantrums—complete with embarrassing photos—Connor realizes he has to clean up his act. But can he do it in time to regain his teammates' trust and help the Orioles win the championship against the best team in the league?

About the authors

Cal Ripken, Jr. was a shortstop and third baseman for the Baltimore Orioles for his entire twenty-one-season career (1981-2001). Nicknamed "The Iron Man" for his work ethic and reliability on the field, Cal Ripken, Jr. is best remembered for playing a record 2,632 straight games over seventeen seasons, shattering the record previously held by the legendary Lou Gehrig. Cal was a nineteen-time All-Star and is one of eight players in history to amass over 400 home runs and 3,000 hits. In 2007 he was inducted into the National Baseball Hall of Fame, after earning the most votes in history. Mr. Ripken is CEO of Ripken Baseball, Inc., a company dedicated to growing the game of baseball at the grassroots level. He currently lives in Maryland with his wife and two children.

Kevin Cowherd is an award-winning sports columnist with the Baltimore Sun. He has also written for *Men's Health*, *Parenting*, and *Baseball Digest* magazines and is the author of a collection of columns, *Last Call at the 7-Eleven*. He has coached youth baseball, basketball, and soccer teams for many years. He lives near Baltimore, Maryland, with his wife and three children.

Cal Ripken, Jr.

ISBN: 978-1-4231-4000-9 • \$16.99

Photo Credit: National Baseball Hall of Fame and Museum Library & Archive Cooperstown, NY.

